This article was downloaded by: [Anthony Davis] On: 02 January 2015, At: 19:26 Publisher: Taylor & Francis Informa Ltd Registered in England and Wales Registered Number: 1072954 Registered office: Mortimer House, 37-41 Mortimer Street, London W1T 3JH, UK ### Click for updates ## Journal of Computational and Theoretical Transport Publication details, including instructions for authors and subscription information: http://www.tandfonline.com/loi/Itty21 ## A Generalized Linear Transport Model for Spatially Correlated Stochastic Media Anthony B. Davis^a & Feng Xu^a ^a Jet Propulsion Laboratory, California Institute of Technology, Pasadena, California, USA Published online: 22 Dec 2014. To cite this article: Anthony B. Davis & Feng Xu (2014) A Generalized Linear Transport Model for Spatially Correlated Stochastic Media, Journal of Computational and Theoretical Transport, 43:1-7, 474-514, DOI: 10.1080/23324309.2014.978083 To link to this article: http://dx.doi.org/10.1080/23324309.2014.978083 #### PLEASE SCROLL DOWN FOR ARTICLE Taylor & Francis makes every effort to ensure the accuracy of all the information (the "Content") contained in the publications on our platform. However, Taylor & Francis, our agents, and our licensors make no representations or warranties whatsoever as to the accuracy, completeness, or suitability for any purpose of the Content. Any opinions and views expressed in this publication are the opinions and views of the authors, and are not the views of or endorsed by Taylor & Francis. The accuracy of the Content should not be relied upon and should be independently verified with primary sources of information. Taylor and Francis shall not be liable for any losses, actions, claims, proceedings, demands, costs, expenses, damages, and other liabilities whatsoever or howsoever caused arising directly or indirectly in connection with, in relation to or arising out of the use of the Content. This article may be used for research, teaching, and private study purposes. Any substantial or systematic reproduction, redistribution, reselling, loan, sub-licensing, systematic supply, or distribution in any form to anyone is expressly forbidden. Terms & Journal of Computational and Theoretical Transport, 43:474–514, 2014 Copyright © Taylor & Francis Group, LLC ISSN: 2332-4309 print / 2332-4325 online DOI: 10.1080/23324309.2014.978083 # A Generalized Linear Transport Model for Spatially Correlated Stochastic Media Anthony B. Davis and Feng Xu Jet Propulsion Laboratory, California Institute of Technology, Pasadena, California, USA We formulate a new model for transport in stochastic media with long-range spatial correlations where exponential attenuation (controlling the propagation part of the transport) becomes power law. Direct transmission over optical distance $\tau(s)$, for fixed physical distance s, thus becomes $(1 + \tau(s)/a)^{-a}$, with standard exponential decay recovered when $a \to \infty$. Atmospheric turbulence phenomenology for fluctuating optical properties rationalizes this switch. Foundational equations for this generalized transport model are stated in integral form for d = 1, 2, 3 spatial dimensions. A deterministic numerical solution is developed in d=1 using Markov Chain formalism, verified with Monte Carlo, and used to investigate internal radiation fields. Standard two-stream theory, where diffusion is exact, is recovered when $a = \infty$. Differential diffusion equations are not presently known when $a < \infty$, nor is the integro-differential form of the generalized transport equation. Monte Carlo simulations are performed in d=2, as a model for transport on random surfaces, to explore scaling behavior of transmittance T when transport optical thickness $\tau_t \gg 1$. Random walk theory correctly predicts $T \propto au_{\scriptscriptstyle +}^{-\min\{1,a/2\}}$ in the absence of absorption. Finally, single scattering theory in d=3highlights the model's violation of angular reciprocity when $a < \infty$, a desirable property at least in atmospheric applications. This violation is traced back to a key trait of generalized transport theory, namely, that we must distinguish more carefully between two kinds of propagation: one that ends in a virtual or actual detection and the other in a transition from one position to another in the medium. **Keywords** linear transport theory; radiative transfer; stochastic optical media; turbulence; clouds; multiple scattering; Markov chain formalism; Monte Carlo; propagation kernel; angular reciprocity; non-exponential extinction laws Address correspondence to Anthony B. Davis, Jet Propulsion Laboratory, California Institute of Technology, 4800 Oak Grove Drive, Mail Stop 233-200, Pasadena, CA 91109, USA. E-mail: anthony.b.davis@jpl.nasa.gov #### 1. INTRODUCTION: MOTIVATION AND OUTLINE All natural optical media are to some extent variable in space, often in such a complex way that they are best represented with statistics. In nuclear engineering, there is increasing interest in pebble-bed reactors where the core is made of many small spheres that contain both fuel and moderator material. In contrast with classic reactor designs, their detailed 3D geometry (i.e., how the spheres stack) is quite random. Earth's cloudy atmosphere is another instance of a very clumpy 3D optical medium. These are just two examples from vastly different disciplines where a good theory for stochastic transport would be a valuable asset. Broadly speaking, three models have been proposed to account for unresolved spatial variability in a transport medium: - The most natural approach is "homogenization" where one seeks effective material properties that can be used in the solution of a transport problem for a uniform medium, but would make an accurate prediction of the behavior of the heterogeneous stochastic medium. The homogenized material properties will depend on statistical quantities (means, variances, correlations, etc.) that characterize the stochastic medium of interest. Examples for the cloudy atmosphere are in Davis and colleagues (1990), Cahalan (1994), and Cairns, Lacis, and Carlson (2000). - An alternative is to develop new transport equations to solve either analytically or numerically. Examples for the cloudy atmosphere are in Avaste and Vainikko (1973), Stephens (1988), and Davis (2006). Interestingly, an early paper by Avaste and Vyanikko (1973) proposed a binary mixture model that has a long and ongoing history of application to nuclear engineering, going at least back to the seminal papers by Levermore and colleagues (Levermore et al., 1986; Levermore, Wong, and Pomraning, 1988). This approach is at least conceptually more difficult than the previous one since new methods must be found to solve the new transport equations. - A third approach, of intermediate complexity, is to linearly combine the answers of a number of computations for uniform media in order to approximate the answer for the spatially heterogeneous stochastic medium. Examples of application to the cloudy atmosphere are in Mullamaa and colleagues (1975), Ronnholm, Baker, and Harrison (1980), Stephens, Gabriel, and Tsay (1991), Cahalan and associates (1994), Barker (1996), and Barker and colleagues (2008). In our experience, homogenization will work well for weaker kinds of variability and/or higher tolerance for error. A model derived using the second approach, such as the one proposed in the following pages, should be more broadly applicable. Models of the third kind can be competitive, largely due to their straightforward implementation. In the following, we will primarily keep clouds and atmospheric optics in mind, but the generalized transport model we propose may prove to be more broadly applicable. Accordingly, we will talk about radiative transfer (RT) and RT equations (RTEs), but the entirety of this work can be thought of as transport theory as defined by the linear Boltzmann equation. #### 1.1. Outline The remainder of this article is organized as follows. Section 2 introduces our notations and states the standard RTE and boundary conditions for homogeneous—or random but "homogenized"—plane-parallel media in dspatial dimensions (d = 1, 2, 3). Section 3 introduces our ansatz leading to a new class of generalized RTEs in integral form with power-law transmission laws. Therein, we first see how nonexponential transmission laws arise from the statistics of stochastic media, with an emphasis on the role of spatial correlations, as exemplified by the Earth's turbulent and cloudy atmosphere. In Section 4, the d=1 case gets special attention. In the framework of standard RT, it is formally identical to the well-known two-stream model. Turning to generalized RT, we derive ab initio a deterministic numerical solution in d = 1, and use it to investigate internal radiation fields. The new generalized RT solver is based on Markov chain formalism, traditionally a tool for random walk theory (including its application to Monte Carlo methods in transport). A technical Appendix details the computational methodology used in the Markov chain code. Section 5 revisits the behavior of diffuse transmission in the absence of absorption for standard and generalized RT in the diffusion limit (i.e., asymptotically large transport optical depth). New numerical experiments in d=2validate the theoretical prediction based on self-similar Lévy flights. This reduced dimensionality is easier to comprehend graphically, and also may have applications in transport phenomena on random surfaces. In Section 6, we use the single scattering limit in d = 3 to show that generalized RT is not reciprocal under a switch of sources and detectors. This violation of angular reciprocity is in fact observed in the Earth's cloudy atmosphere—the original motivation and application of the generalized RT model. In Section 7, we present our conclusions and an outlook on practical applications of our theoretical and computational
advances, including a connection with recent work atmospheric spectroscopy (Conley and Collins, 2011). #### 2. STANDARD RADIATIVE TRANSPORT IN d SPATIAL DIMENSIONS # 2.1. RTE for Homogeneous—or Homogenized—Media in Integro-Differential Form Let $I(z, \Omega)$ denote the steady-state radiance field at level z in a *uniform* d-dimensional plane-parallel optical medium of thickness H, $$M_d(H) = {\mathbf{x} \in \mathbb{R}^d, 0 < z < H},$$ (1) | Table 1: | Definitions for | d = 0 | 1, 2, 3 | |----------|-----------------|-------|---------| |----------|-----------------|-------|---------| | d | 1 | 2 | 3 | |---|------------------------|--|--| | X | Z | $(x,z)^{T}$ | $(x, y, z)^{T}$ | | dx | dz | d <i>x</i> dz | dxdydz | | Ω | ± 1 | $(\sin \theta, \cos \theta)^{T}$ | $(\sin\theta\cos\phi,\sin\theta\sin\phi,\cos\theta)^{\mathrm{T}}$ | | $d\mathbf{\Omega}$ | n/a† | d heta | $d\cos\theta d\phi$ | | c _d in (7), (10), (15), (27) | 1 | 2 | π | | (F_0) in (6), (10)–(15) | W | W/m | W/m ² | | (1) | W | W/m/rad | W/m ² /sr | | (S) = (q) | W/m | W/m ² /rad | W/m³/sr | | $p_{d,iso} = p_0(\mu_s)$ | 1/2 (-) | $1/2\pi \text{ (rad}^{-1}\text{)}$ | $1/4\pi \ (sr^{-1})$ | | $p_g(\mu_s)$ | $\frac{1+g\mu_{s}}{2}$ | $\left(\frac{1}{2\pi}\right)\frac{1-g^2}{1+g^2-2g\mu_{\rm S}}$ | $\left(\frac{1}{4\pi}\right)\frac{1-g^2}{(1+g^2-2g\mu_{\rm s})^{3/2}}$ (Henyey | | χ_{d} in Section 5.1 | 1 | $\pi/4$ | and Greenstein, 1941)
2/3 | $^{^\}dagger$ In d=1 , angular integrals become sums over the up ($\mu=-1$) and down ($\mu=+1$) directions, or only downward in (7). propagating in direction Ω on the d-dimensional sphere, $$\Xi_d = \{ \mathbf{\Omega} \in \mathbb{R}^d, \ \|\mathbf{\Omega}\| = 1 \}. \tag{2}$$ $I(z, \Omega)$ has physical units of radiant power per unit of d-dimensional "area" per d-dimensional "solid angle." Table 1 gives explicit definitions of \mathbf{x} , $\mathbf{\Omega}$, and other properties introduced further on for d = 1, 2, 3. Denoting the extinction coefficient (expressed in m^{-1}) by σ , $I(z, \Omega)$ is a function of exactly d variables that verifies the linear transport equation $$\left[\Omega_z \frac{\mathrm{d}}{\mathrm{d}z} + \sigma\right] I(z, \mathbf{\Omega}) = S(z, \mathbf{\Omega}) + q(z, \mathbf{\Omega}), \tag{3}$$ where $S(z, \Omega)$ is the (unknown) source function for multiple scattering and $q(\mathbf{x}, \Omega)$ is the (specified) source term. These quantities have the physical units of [I] further divided by a unit of length, hence radiant power per unit of ddimensional "volume," instead of "area." Specifically, we have $$S(z, \mathbf{\Omega}) = \sigma_{\rm s} \int_{\Xi_d} p(\mathbf{\Omega}' \cdot \mathbf{\Omega}) I(z, \mathbf{\Omega}') d\mathbf{\Omega}', \tag{4}$$ where $p(\Omega' \cdot \Omega)$ is the phase function (PF) in units of inverse d-dimensional solid angle, which we assume is only a function of the scattering angle θ_8 $\cos^{-1} \mathbf{\Omega}' \cdot \mathbf{\Omega}$. As an important example, we have listed in Table 1 values for the PF when scattering is isotropic. The quantity σ_s , appearing in (4), is the scattering coefficient in m^{-1} . Combining (3) and (4) leads to the RTE in d dimensions in standard integro-differential form. N.B. In all cases, we use $\mu_{\rm S}=\cos\theta_{\rm S}$ to denote $\Omega\cdot\Omega'$, the scalar product of the "before" and "after" scattering direction vectors. A popular approach for modeling RT in stochastic media is to use "homogenized" optical properties σ , σ_s , and $p(\Omega' \cdot \Omega)$. This means that rather than simple averages over the d-dimensional spatial variability of actual optical properties, an *effective* value is taken that somehow captures the average impact of the spatial fluctuations on $I(z,\Omega)$, itself a spatial average radiance field. The effective optical properties will depend on a subset of their respective means, variances, possibly higher-order moments, auto-correlations, cross-correlations, and so on. Apart from previously mentioned physics-based homogenization techniques in RT for the cloudy atmosphere (Davis et al., 1990; Cahalan, 1994; Cairns et al., 2000), rigorous mathematical methods have been brought to bear on this still challenging problem (see, e.g., Allaire, 1992; Dumas and Golse, 2000; Bal and Jing, 2010). However, these studies focus on highly oscillatory optical media. Such high-frequency ("noisy") stochastic media were independently investigated by Davis and Mineev-Weinstein (2011) that are predicated on power-law (scaling) statistics. They used averaging methods akin to those described further on (in §3.1), but with the necessary modifications to account for noise-like spatial variability. Specifically, these authors assumed media where the extinction coefficient fluctuations have a wavenumber spectrum $$E_{\sigma}(k) \sim k^{-\beta},$$ (5) over a broad range of scales (i.e., 1/k) that overlaps with radiatively relevant ones, including H and the mean free path (defined rigorously further on for variable media). They found that in cases of white- or blue-noise media ($\beta \leq 0$), homogenization will likely work, being enabled by approximately exponential mean transmission laws. Otherwise, that is, in cases of pink- or red-noise media ($0 < \beta \leq 1$), it will not work since exponential decay is a poor approximation to the mean transmission law. Media with $\beta > 1$ are not noise-like—they have a stochastic continuity property—and are discussed in §3.1. In the present study, we are exclusively interested in the response of uniform or stochastic media to irradiation from an external source. If this source is collimated (highly concentrated into a single direction Ω_0 , with $\Omega_{0z} > 0$), then we can take $$q(z, \mathbf{\Omega}) = F_0 \exp(-\sigma z/\mu_0) \sigma_{\rm s} p(\mathbf{\Omega}_0 \cdot \mathbf{\Omega})$$ (6) in the uniform case, where F_0 (in $\mathrm{W/m}^{d-1}$) is its uniform areal density. We also introduce here $$\mu_0 = \cos \theta_0 = \Omega_{z0}.$$ Note that we have oriented the z-axis positively in the direction of the incoming flow of solar radiation, as is customary in atmospheric optics. The meaning of each factor in (6) is clear: the incoming flux F_0 at z=0 is attenuated exponentially (Beer's law) along the oblique path to level z where it is scattered with probability $\sigma_{\rm s}$ per unit of path length and, more specifically, into direction Ω according to the PF value for $\theta_s = \cos^{-1} \Omega_0 \cdot \Omega$. In this case, $I(z, \Omega)$ is the diffuse radiation (i.e., scattered once or more). The appropriate boundary conditions (BCs) for the diffuse radiance that obeys (3)–(6) will express that none is coming in from the top of the medium, $I(0, \mathbf{\Omega}) = 0$ for $\Omega_z > 0$. At the lower (z = H) boundary, we will take $$I(H, \mathbf{\Omega}) = F_{-}(H)/c_d, \tag{7}$$ where $$F_{-}(H) = \rho F_{+}(H), \tag{8}$$ for all $\Omega_z < 0$, where ρ is the albedo of the partially $(0 < \rho < 1)$ or totally $(\rho = 1)$ reflective surface; we have also introduced the downwelling (subscript "+") and upwelling (subscript "-") hemispherical fluxes $$\begin{split} F_{+}(z) &= \int_{\Omega_{z}>0} \Omega_{z} I(z, \mathbf{\Omega}) \mathrm{d}\mathbf{\Omega} + \mu_{0} F_{0} \mathrm{e}^{-\sigma z/\mu_{0}}, \\ F_{-}(z) &= \int_{\Omega_{z}<0} |\Omega_{z}| I(z, \mathbf{\Omega}) \mathrm{d}\mathbf{\Omega}. \end{split} \tag{9}$$ This surface reflectivity model is, for simplicity, Lambertian (isotropically reflective), and the numerical constant $c_d = \int_{\Omega_z > 0} \Omega_z d\Omega$ is given in Table 1 for d=1,2,3. Naturally, we will also consider a black (purely absorbing) surface in (7) by setting $\rho = 0$. Alternatively, we can view $I(z, \Omega)$ as total (uncollided and once or more scattered) radiance, and assume $q(z, \mathbf{\Omega}) \equiv 0$ inside $M_d(H)$. Radiation sources will then be represented in the expression of boundary conditions (BCs). The upper (z=0) BC expresses either diffuse or collimated incoming radiation. In the former case, we have $$I(0, \mathbf{\Omega}) = F_0/c_d, \tag{10}$$ for any Ω with $\Omega_z > 0$. In the latter case, we have $$I(0, \mathbf{\Omega}) = F_0 \delta(\mathbf{\Omega} - \mathbf{\Omega}_0), \tag{11}$$ for $\Omega_z > 0$. To reconcile (6) with the above BC, we notice that $$I_0(z, \mathbf{\Omega}) = F_0 \exp(-\sigma z/\mu_0)\delta(\mathbf{\Omega} - \mathbf{\Omega}_0)$$ (12) is the solution of the ODE in (3) when the r.-h. side vanishes identically (no internal sources, nor scattering), and we use (11) as the initial condition. This uncollided radiance becomes the source of diffuse radiation immediately after scattering, hence its role in (6). In (12), $s=z/\mu_0$ is simply the oblique path covered by the radiation in the medium from its source at z=s=0 to the location where it is detected, or scattered, or absorbed, or even escapes the medium ($s \ge H/\mu_0$). From the well-known properties of the exponential probability distribution, this makes the mean free path (MFP) ℓ between emission, scattering, or absorption events equal to the the e-folding distance $1/\sigma$. Quantities of particular interest in many applications, including atmospheric remote sensing, are radiances at the boundaries that describe outgoing radiation: $I(0, \Omega)$ with $\Omega_z \leq 0$; $I(H, \Omega)$ with $\Omega_z \geq 0$. Normalized (outgoing, hemispherical) boundary fluxes, $$R = \frac{F_{-}(0)}{\mu_0 F_0},\tag{13}$$ $$T = \frac{F_{+}(H)}{\mu_0 F_0},\tag{14}$$ are also of interest, particularly, in radiation energy budget computations. In (13)–(14), the denominator is in fact $F_+(0)$ from (9). Therefore, for the
diffuse illumination pattern in (10), we only need to divide by F_0 . Finally, a convenient nondimensional representation of outgoing radiances, at least at the upper boundary, uses the "bidirectional reflection factor" (BRF) form: $$I_{\text{BRF}}(\mathbf{\Omega}) = \frac{c_d I(0, \mathbf{\Omega})}{\mu_0 F_0},\tag{15}$$ for $\mu < 0$. This is the "effective" albedo ρ of the medium, that is, as defined in (7)–(8), but with z = 0 rather than z = H, knowing $I(0, \Omega)$ and hence $F_+(0) = \mu_0 F_0$. Unlike the optical property ρ in (8) and the radiative response R in (13), $I_{\text{BRF}}(\Omega)$ is not restricted by energy conservation to the interval [0, 1]. Actually, in the familiar d=3 dimensions, all of the above is known as "1D" RT theory since only the spatial dimensions with any form of variability count. If σ , σ_s and $p(\cdot)$ depend on z, it is still 1D RT. One can even remove from further consideration the former quantity by adopting the standard change of variables, $z\mapsto \tau=\int_0^z\sigma(z')\mathrm{d}z'$. In this case, $z\mapsto \tau=\sigma z$ (depth in units of MFP $\ell=1/\sigma$), then (3) and (4) become $$\left[\mu \frac{\mathrm{d}}{\mathrm{d}\tau} + 1\right] I(\tau, \mathbf{\Omega}) = \omega \int_{\Xi_d} p(\mathbf{\Omega}' \cdot \mathbf{\Omega}) I(\tau, \mathbf{\Omega}') \mathrm{d}\mathbf{\Omega}' + q(\tau, \mathbf{\Omega}), \tag{16}$$ where μ denotes Ω_z (= cos θ if d > 1) and $\omega = \sigma_s/\sigma$ is the single scattering albedo (SSA). We have assumed that ω and $p(\cdot)$ are independent of z, hence of τ , for simplicity as well as consistency with the notion of a homogenized optical medium. Another important nondimensional property is the total optical thickness of the medium $M_3(H)$, namely, $\tau^* = \sigma H = H/\ell$. BCs for (16) are expressed as in (7)–(11) but at $\tau = 0, \tau^*$. Finally, we adopt the Henyey-Greenstein (H-G) PF model $p_g(\mu_s)$ expressed in the penultimate row of Table 1. Its sole parameter is the asymmetry factor $g = \int_{\Xi_d} \mathbf{\Omega}' \cdot \mathbf{\Omega} p(\mathbf{\Omega}' \cdot \mathbf{\Omega}) d\mathbf{\Omega}$. The whole 1D RT problem is then determined entirely by the choice of four quantities, $\{\omega, g; \tau^*; \rho\}$, plus μ_0 if d > 1. ### Integral Forms of the d-Dimensional RTE Henceforth, we take $q(\tau, \Omega) \equiv 0$ in (3) and, consequently, $I(\tau, \Omega)$ is total (uncollided and scattered) radiation and the upper BC is (11). We will also assume in the remainder that $\rho = 0$ in the lower BC, cf. (7) and (8), which then becomes simply $I(\tau^*, \Omega) = 0$ for $\mu < 0$. These assumptions are not essential to our goal of generalizing RT theory to account for spatial heterogeneity with long-range correlations, but they do simplify many of the following expressions that are key to the discussion. Now suppose that we somehow know $S(\tau, \Omega)$ in (3), with $q(\tau, \Omega) \equiv 0$. It is then straightforward to compute $I(\tau, \Omega)$ everywhere. We simply use upwind integration or "sweep": $$I(\tau, \mathbf{\Omega}) = \begin{cases} \int_{0}^{\tau} S(\tau', \mathbf{\Omega}) e^{-(\tau - \tau')/\mu} \frac{d\tau'}{\mu} + I(0, \mathbf{\Omega}) e^{-\tau/\mu}, & \text{if } \mu > 0, \\ \int_{\tau}^{\tau^{\star}} S(\tau', \mathbf{\Omega}) e^{-(\tau' - \tau)/|\mu|} \frac{d\tau'}{|\mu|} + I(\tau^{\star}, \mathbf{\Omega}) e^{-(\tau^{\star} - \tau)/|\mu|}, & \text{otherwise,} \end{cases}$$ (17) where the boundary contributions are specified by the BCs. When these BCs express an incoming collimated beam at $\tau = 0$, cf. (11), and an absorbing surface at $\tau = \tau^*$, cf. (7) and (8) with $\rho = 0$, this simplifies to $$I(\tau, \mathbf{\Omega}) = \begin{cases} \int_0^{\tau} S(\tau', \mathbf{\Omega}) e^{-(\tau - \tau')/\mu} \frac{d\tau'}{\mu} + I_0(\tau, \mathbf{\Omega}), & \text{if } \mu > 0, \\ \int_{\tau}^{\tau^*} S(\tau', \mathbf{\Omega}) e^{-(\tau' - \tau)/\mu} \frac{d\tau'}{|\mu|}, & \text{otherwise,} \end{cases}$$ (18) where $I_0(\tau, \Omega)$ is uncollided radiance from (12) with $z = \tau/\sigma$. With this formal solution of the integro-differential RTE in hand, we can substitute the definition of $S(\tau, \Omega)$ in terms of $I(\tau, \Omega)$ expressed in (4), and obtain an integral form of the RTE: $$I(\tau, \mathbf{\Omega}) = \int_{\Xi_d} \int_0^{\tau^*} \mathcal{K}(\tau, \mathbf{\Omega}; \tau', \mathbf{\Omega}') I(\tau', \mathbf{\Omega}') d\tau' d\mathbf{\Omega}' + Q_I(\tau, \mathbf{\Omega}), \tag{19}$$ where $$Q_I(\tau, \mathbf{\Omega}) = \exp(-\tau/\mu_0)\delta(\mathbf{\Omega} - \mathbf{\Omega}_0). \tag{20}$$ This is simply the uncollided radiance field $I_0(\tau, \Omega)$ from (18) and (12) where, without loss of generality, we henceforth take $F_0 = 1$. The kernel of the integral RTE is given by $$\mathcal{K}(\tau, \mathbf{\Omega}; \tau', \mathbf{\Omega}') = \omega p_{g}(\mathbf{\Omega} \cdot \mathbf{\Omega}') \Theta\left(\frac{\tau - \tau'}{\mu}\right) \frac{\exp(-|\tau - \tau'|/|\mu|)}{|\mu|}, \tag{21}$$ where $\Theta(x)$ is the Heaviside step function (= 1 if $x \ge 0$, = 0 otherwise). It enforces the causal requirement of doing upwind sweeps. Conversely, one can substitute (18) into (4), with the adopted change of spatial coordinate $(z \mapsto \tau)$ leading to $\sigma_s \mapsto \omega$. That yields the so-called ancillary integral RTE: $$S(\tau, \mathbf{\Omega}) = \int_{\mathbb{R}_d} \int_0^{\tau^*} \mathcal{K}(\tau, \mathbf{\Omega}; \tau', \mathbf{\Omega}') S(\tau', \mathbf{\Omega}') d\tau' d\mathbf{\Omega}' + Q_S(\tau, \mathbf{\Omega}), \tag{22}$$ where $$Q_S(\tau, \mathbf{\Omega}) = \omega p_g(\mathbf{\Omega} \cdot \mathbf{\Omega}_0) \exp(-\tau/\mu_0). \tag{23}$$ The kernel is the same as given in (21). However, if there were spatial variations in the optical properties, SSA ω and/or PF $p(\cdot)$, then the kernels would differ in that (20) would use the starting point and (22) the end point of the transition (see, e.g., Davis and Knyazikhin, 2005). If (19) is written in operator language as $I = KI + Q_I$, then it is easy to verify that the Neumann series is a constructive approach for the solution: $I = \sum_{n=0}^{\infty} I_n$, where $I_{n+1} = KI_n$, hence $$I = \sum_{n=0}^{\infty} K^n Q_I = (E - K)^{-1} Q_I, \tag{24}$$ where E is the identity operator. This applies equally to the estimation of S as a solution of (22). Once $S(\tau, \Omega)$ is a known quantity, one can obtain the readily observable quantity $I(\tau, \Omega)$ using (18). #### 2.2.1. Comment on angular reciprocity Note that $\mathcal{K}(\tau, \Omega; \tau', \Omega')$ in (21) is invariant when we replace $(\tau, \Omega; \tau', \Omega')$ with $(\tau', -\Omega'; \tau, -\Omega)$, that is, swap positions in the medium and switch the direction of propagation. This leads to reciprocity of the radiance fields for plane-parallel slab media under the exchange of sources and detectors (Chandrasekhar, 1960). In our case, we consider radiance escaping the medium in reflection $(\tau=0)$ or transmission $(\tau=\tau^{\star})$ since the source is external. Focusing on reflected radiance in BRF form (15), reciprocity reads as $$I_{\text{BRF}}(0, \mathbf{\Omega}; \mathbf{\Omega}_0) = I_{\text{BRF}}(0, -\mathbf{\Omega}_0; -\mathbf{\Omega}), \tag{25}$$ where the second angular argument reads as a parameter (from upper BC) rather than an independent variable. Similarly, we have $I_{BRF}(\tau^{\star}, \Omega; \Omega_0) =$ $I_{\text{BRF}}(\tau^{\star}, -\Omega_0; -\Omega)$ in transmittance, using the same BRF-type normalization. We can verify transmissive reciprocity explicitly on $I_0 = Q_I$ in (20) for uncollided radiance. Reflective reciprocity can be verified less trivially using singly-scattered radiance $I_1 = KI_0 = KQ_I$. Based on (20) and (21), this leads to $$I_1(0, \mathbf{\Omega}; \mathbf{\Omega}_0) = \omega p_g(\mathbf{\Omega} \cdot \mathbf{\Omega}_0) \int_0^{\tau^*} \exp(-\tau'/\mu_0) \exp(-\tau'/|\mu|) d\tau'/|\mu|.$$ (26) From there, (15) yields $$\frac{c_d}{\mu_0} I_1(0, \mathbf{\Omega}; \mathbf{\Omega}_0) = c_d \frac{\omega p_g(\mathbf{\Omega} \cdot \mathbf{\Omega}_0)}{\mu_0 + |\mu|} \left(1 - \exp\left[-\tau^* \left(\frac{1}{\mu_0} + \frac{1}{|\mu|} \right) \right] \right), \tag{27}$$ with $\mu_0 > 0$ and $\mu < 0$. Noting that $-\mu > 0$ and $-\mu_0 < 0$, (27) verifies (25). The same can be shown for transmitted radiance. #### GENERALIZED RADIATIVE TRANSPORT IN d SPATIAL DIMENSIONS ## 3.1. Emergence of Nonexponential Transmission Laws in the Cloudy Atmosphere #### Two-point correlations in clouds according to in situ probes We refer to Davis and Marshak (2004) and Davis (2006) for a detailed account of the optical variability we expect—and indeed observe (Davis et al. 1999, and references therein)—in the Earth's turbulent cloudy atmosphere. See also Kostinski (2001) for an interestingly different approach. The important—almost defining—characteristic of this variability is that it prevails over a broad range of scales, which translates statistically into autocorrelation properties with long "memories." The traditional metric for twopoint correlations in turbulent media is the q^{th} -order structure function (Monin and Yaglom, 1975) $$SF_a(r) = \overline{|f(\mathbf{x} + \mathbf{r}) - f(\mathbf{x})|^q},$$ (28) where $f(\mathbf{x})$ is a spatial variable of interest, \mathbf{r} is a spatial increment of magnitude r, and the overscore denotes spatial or ensemble averaging. Structure functions are the appropriate quantities to use for fields that are nonstationary but have stationary increments. Stationarity of the increments in ¹Following many others, we borrow here the terminology of time-series analysis since the proper language of statistical "homogeneity" might be confused with structural homogeneity, a usage we have already introduced. $f(\mathbf{x})$ means that the ensemble average on the
right-hand side of (28) depends only on \mathbf{r} . Further assuming statistical isotropy, for simplicity, it will depend only on r. The norm of wavelet coefficients have become popular alternatives to the absolute increment in $f(\mathbf{x})$ used in (28) (Farge, 1992; Muzy, Bacry, and Arneodo, 1994). As expected for all turbulent phenomena, in situ observations in clouds invariably show that (Davis et al., 1994, 1996, 1999; Marshak et al., 1997) $$\overline{|f(\mathbf{x}+\mathbf{r})-f(\mathbf{x})|^q} \sim r^{\zeta_q},\tag{29}$$ for r ranging from meters to kilometers, where ζ_q is generally a "multiscaling" or "multifractal" property, meaning that ζ_q/q is not a constant. Physically, this means that knowledge of one statistical moment, such as variance $\mathrm{SF}_2(r)$, of the absolute increments cannot be used to predict all others based on dimensional analysis. Otherwise, it is deemed "monoscaling" or "monofractal." It has long been known theoretically—and well-verified empirically—that $\zeta_2=2/3$ when f is a component of the wind (Kolmogorov, 1941), temperature or a passive scalar density (Obukhov, 1949; Corrsin, 1951), when the turbulence is statistically homogeneous and isotropic. This is equivalent (Monin and Yaglom, 1975) to stating that energy spectra of these various quantities in turbulence are power-law with an exponent $\beta=-5/3$ in (5). It can also be shown theoretically that ζ_q is necessarily a convex function, a prediction that has also been amply verified empirically, although in practice the convexity is relatively weak. At scales smaller than meters, cloud liquid water content (LWC) undergoes, according to reliable in situ measurements in marine stratocumulus, an interesting transition toward higher levels of variability than expected from the scaling in (29) (Davis et al., 1999). Specifically, sharp quasi-discontinuities associated with positively skewed deviations occur at random points/times in the transect through the LWC field sampled by airborne instruments. These jumps are believed to be a manifestation of the random entrainment of non-cloudy air into the cloud (Gerber et al., 2001). At sufficiently large scales, $|f(\mathbf{x}+\mathbf{r})-f(\mathbf{x})|^q$ ceases to increase with r as $f(\mathbf{x})$ becomes independent (decorrelates) from itself at very large distances. For non-negative properties, such as the extinction coefficient or particle density, this decoupling has to happen at least at the scale r where the absolute increments (fluctuations) become commensurate in magnitude with the positive mean of the property. This rationalizes the upper limit of the scaling range for cloud LWC or droplet density at the scale of several kilometers. In the cloudy atmosphere, decorrelation can happen sooner in the vertical than in the horizontal in cases of strong stratification, that is, stratus and strato-cumulus scenarios versus broken cumulus generated by vigorous convection. In atmospheric RT applications to be discussed next, the outer limit of r only needs to be on the order of whatever scale it takes to reach significant optical distances. That can be less than cloud thickness in stratus/stratocumulus cases, or can stretch to the whole troposphere (cloudy part of the atmosphere) when convection makes the dynamics more 3D than 2D. #### Statistical ramifications for cloud optical properties Our present goal is to quantify the impact of unresolved random spatial fluctuations of $\sigma(\mathbf{x})$ on macroscopic transport properties such as large-scale boundary fluxes or remotely observable radiances, spatially averaged in the instrument's field-of-view. In view of the importance of sweep operations in ddimensional RT, we also need to understand the statistics of integrals of $\sigma(\mathbf{x})$ over a range of distances s in an arbitrary direction Ω . This is the optical path along a straight line between points **x** and $\mathbf{x} + s\mathbf{\Omega}$: $$\tau(\mathbf{x}, \mathbf{x} + s\mathbf{\Omega}) = \int_0^s \sigma(\mathbf{x} + s\mathbf{\Omega}) ds.$$ (30) Better still, we need to characterize statistically the direct transmission factor $\exp[-\tau(\mathbf{x},\mathbf{x}+s\mathbf{\Omega})]$ that is used systematically in the upwind sweep operation. Assuming stationarity and isotropy, we define $$\overline{T}(s) = \overline{\exp[-\tau(\mathbf{x}, \mathbf{x} + s\mathbf{\Omega})]} = \overline{\exp[-\sigma_{\text{avr}}(\mathbf{x}, \mathbf{\Omega}; s)s]},$$ (31) where $\sigma_{\text{avr}}(\mathbf{x}, \Omega; s)$ is the average extinction encountered by radiation propagating uncollided between **x** and $\mathbf{x} + s\mathbf{\Omega}$: $$\sigma_{\text{avr}}(\mathbf{x}, \mathbf{\Omega}; s) = \frac{1}{s} \int_{0}^{s} \sigma(\mathbf{x} + s'\mathbf{\Omega}) ds'$$ (32) This is essentially a coarse version of the random field $\sigma(\mathbf{x})$, smoothed over a given scale s. What behavior do we expect it to have? Being at the core a material density (times a collision cross-section), increments of $\sigma(\mathbf{x})$ will follow (29) when s is varied, but the segment-mean $\sigma_{\rm avr}(\mathbf{x}, \mathbf{\Omega}; s)$ will not depend much on the scale s. Indeed, comparing values of $\sigma_{\text{avr}}(\mathbf{x}, \mathbf{\Omega}; s)$ for different values of s is really just saying, with linear transects, that the notion of a material density can be defined. That simple proposition is usually stated as a volumetric statement: the amount of material in a volume s^d is proportional to that volume, and the proportionality factor is called "density." Even more fundamentally, s-independence of (32), at least in the $s \to 0$ limit, is tantamount to saying that $\sigma(\mathbf{x}) = \sigma_{\text{avr}}(\mathbf{x}, \Omega; 0)$ is indeed a "function," ²This limit is to be understood physically as to the scale where noise-like fluctuations occur, which is at least the inter-particle distance in a cloud but could be larger (Davis et al., 1999; Gerber et al., 2001). that is, the symbol " $\sigma(\mathbf{x})$ " represents a number. This is a natural consequence of increments that vanish at least on average with s, a property known as "stochastic continuity," which incidentally does not exclude a countable number of discontinuities (e.g., sharp cloud edges in the atmosphere). All of these ramifications come with the previously-mentioned long-range correlations described by (29) for finite positive values of ζ_q . A counter-example of such intuitive s-independent behavior for averages is the spatial equivalent of white noise. Indeed, if $\sigma(\mathbf{x})$ on the right-hand side of (32) could somehow represent white noise (in the discrete world, just a sequence of uncorrelated random numbers), then the left-hand side is just an estimate of its mean value based on as many samples as there are between 0 and s. As $s \to \infty$, this estimate is known to converge to the mean (law of large numbers) in $1/\sqrt{s}$ and, moreover, the PDF of $\sigma_{\rm avr}(\mathbf{x}, \Omega; s)$ is a Gaussian with variance $\propto s$ (central limit theorem). This is a reminder that one should not denote white (or other) noises as a function $f(\mathbf{x})$ but rather as a distribution that exists only under integrals: $f(\mathbf{x}) \mathrm{d} \mathbf{x}$ is better, $f(\mathbf{x}, \mathrm{d} \mathbf{x})$ is the best. That remark is key to Davis and Mineev-Weinstein's (2011) generalization of RT to rapidly fluctuating extinction fields, possibly with anticorrelations across scales. #### 3.1.3. Representation of spatial fluctuations with Gamma PDFs Turbulent density fields are often found to have log-normal distributions and cloud LWC is no exception. However, Gamma distributions can be used to approximate log-normals in terms of skewness, and are much easier to manipulate. Barker and colleagues (1996) showed that Gamma distributions with a broad range of parameters can fit histograms of cloud optical depth reasonably well. Now, letting $\mathbf{x} = (\vec{x}, z)^{\mathrm{T}}$, cloud optical depth is simply $\sigma(\vec{x}, z)$ averaged spatially over z from 0 to the fixed cloud (layer) thickness H, then re-multiplied by H, and histograms were cumulated over \vec{x} ; in this case, many large cloudy images where \vec{x} designates a 30-m LandSat pixel. Barker (1996) proceeded to apply this empirical finding to evaluate unresolved variability effects using the standard two-stream approximation for scattering media, as defined further on, in (43), for a representative case. We have used it previously for uncollided radiation (Davis, 2006), and do the same here. In summary, assume that the random number $\sigma_{\rm avr}(\mathbf{x}, \mathbf{\Omega}; s)$ in (31) and (32) is indeed statistically independent of s, at least over a range of values that matter for RT. This range of s should encompass small, medium, and large propagation distances between emission, scattering, absorption, or escape events. These events can unfold in the whole medium, or else in portions of it we might wish to think of in isolation, for example, clouds in the atmosphere. If $\overline{\sigma}$ is the spatially averaged extinction coefficient, over some or all of the transport space $(\mathbf{x}, \mathbf{\Omega})$, then we require the range of statistical independence on s to go from vanishingly small to several times $1/\overline{\sigma}$. Were the medium homogeneous, this last quantity would be the particle's MFP, but is in general an underestimate of the true MFP (Davis and Marshak, 2004), as illustrated further on in the specific case of interest here. Following Barker and colleagues (1996), we now assume that the variability of $\sigma_{\text{avr}}(\mathbf{x}, \Omega; s)$, for fixed s, can be approximated with an ensemble of Gammadistributed values: $$\Pr\{\sigma, d\sigma\} = \frac{(a/\overline{\sigma})^a}{\Gamma(a)} \sigma^{a-1} \exp(-a\sigma/\overline{\sigma}) d\sigma,
\tag{33}$$ where $\overline{\sigma}$ is the mean and a is the variability parameter $$a = \frac{1}{\overline{\sigma^2}/\overline{\sigma}^2 - 1},$$ an important quantity that varies from 0^+ to ∞ since $\overline{\sigma^2} \geq \overline{\sigma}^2$ (Schwartz's inequality). If $\sigma_{\text{avr}}(\mathbf{x}, \mathbf{\Omega}; s)$ is Γ -distributed for fixed s, then so is their product $\tau(\mathbf{x}, \mathbf{x} + s\mathbf{\Omega})$ in (30). Equation (31) then reads as the Laplace characteristic function of this Gamma PDF supported by the positive real axis: $$T_a(s) = \int_0^\infty \exp(-\sigma s) \Pr\{\sigma, d\sigma\} = \frac{1}{(1 + \overline{\sigma} s/a)^a}.$$ (34) In the limit $a \to \infty$, variance $\overline{\sigma^2} - \overline{\sigma}^2$ vanishes as the PDF in (33) becomes degenerate, that is, $\delta(\sigma - \overline{\sigma})$. We then retrieve Beer's law: $T_{\infty}(s) = \exp(-\overline{\sigma}s)$. For an explicit model-based derivation of (34) where the exponent a is expressed in terms of the statistical parameters, see Davis and Mineev-Weinstein's (2011) study of scale-invariant media in the "red-noise" limit $(\beta \to 1)$ where the correlations are at their longest. The direct transmission law in (34) with a power-law tail thus generalizes the standard law of exponential decay for the cumulative probability of radiation to reach a distance s (or mean optical distance $\tau(s)$) from a source without suffering a collision in the material. Figure 1 illustrates both the positively skewed PDFs for σ , at fixed s, in (33) and the generalized transmission laws in (34) for selected values of a that we will use further on in numerical experiments. In the middle panel, we can see that direct transmission probability at $\tau = 1$ increases from $1/e = 0.368 \cdots$ to almost 1/2 going from $a = \infty$ (Beer's exponential law) to a power-law with a = 1.2. The rightmost panel shows that there is still appreciable probability of direct transmission when $a < \infty$ at large optical distances where radiation is all but extinguished in the standard $a=\infty$ Now, viewing s as a random variable that is crucial to transport theory, we have $$T_a(s) = \Pr\{\text{step} > s\} = \int_s^\infty p_a(s) ds. \tag{35}$$ **Figure 1:** Left to right: Gamma PDFs in (33) for the spatial variability of σ at a fixed scale s, normalized to its ensemble mean $\overline{\sigma}$, for indicated values of σ ; generalized transmission laws $T_{\sigma}(\tau)$ in (34) associated with PDFs with $\tau=\overline{\sigma}s$; same as middle panel but in semi-log axes and a broader range of τ . The PDF for a random step of length *s* is therefore $$p_a(s) = \left| \frac{\mathrm{d}T_a}{\mathrm{d}s} \right| (s) = -\frac{\mathrm{d}T_a}{\mathrm{d}s} (s) = \frac{\overline{\sigma}}{(1 + \overline{\sigma}s/a)^{a+1}}. \tag{36}$$ In the case of particle transport, we know that the MFP for the $a = \infty$ case (uniform optical media) is $\ell_{\infty} = 1/\overline{\sigma}$. What is it for finite a (variable optical media)? One finds $$\ell_a = \langle s \rangle_a = \int_0^\infty s \, \mathrm{d} T_a(s) = \int_0^\infty s \, p_a(s) \mathrm{d} s = \frac{a}{a-1} \, \ell_\infty,$$ which is larger than ℓ_{∞} and indeed diverges as $a \to 1^+$. Generally speaking, the step moment $\langle s^q \rangle_a$ is convergent only as long as -1 < q < a. This immediately opens interesting questions (addressed in depth in Davis and Marshak, 1997, and briefly discussed further on) about the diffusion limit of this variability model when $a \leq 2$, that is, when the second-order moment of the step distribution is divergent. Figure 2 demonstrates how RT unfolds in d = 2 inside boundless conservatively scattering media where $\overline{\sigma}$ is unitary. The media are either uniform or stochastic but spatially correlated in such a way the ensemble average transmission law is of the power-law form in (34). We consider media with exponential transmission ($a = \infty$, uniform case) and power-law transmission laws Figure 2: Six traces of random walks in d=2 dimensions with 100 isotropic scatterings and step sequences that follow power-law cumulative probabilities (34) and PDFs (36). Both scatterings and steps use the same sequences of uniform random variables. Values of a are ∞ (exponential law), 10, 5, 2, 1.5, and 1.2. The two last ones are asymptotically self-similar Lévy-stable flights (steps with divergent variance), the three former are asymptotically self-similar Gaussian walks (steps with finite variance), and for a = 2 it is a transition case (steps with log-divergent variance). The inset is a $\times 3$ zoom into the commun origin of the 6 traces. More discussion in main text. with $a=10,\,5,\,2,\,1.5$, and 1.2. Scattering is assumed to isotropic and we follow the random walk of a transported particle for 100 scatterings. For illustration, the same scattering angles are used in each of the six instances. For the exponential case, the random free paths are generated using the standard rule: $s=-\log \xi/\overline{\sigma}$, where ξ ia a uniform random variable on the interval (0,1). For the power-law cases, we use $$s = a \times (\xi^{-1/a} - 1)/\overline{\sigma}. \tag{37}$$ As for the random scattering angles, we use the same sequence of 100 values of $2\pi \times \xi$. In the inset of Figure 2, we see that all the traces start at the same point in the same direction. Physically, we can imagine an electron bound to a crystal surface hoping between holes associated with random defects (Luedtke and Landman, 1999). Certain heterogeneous predator-prey and scavenging problems can also lead to 2D transport processes with a mix of small and large jumps (Buldyrev et al., 2001). We can immediately appreciate how the MFP increases as $a \to 1$. At the same time, the increasing frequency of large jumps enables the cumulative traces to end further and further from their common origin as a decreases from ∞ to nearly unity. One can read Figure 2 with atmospheric optics in mind, albeit with each isotropic scattering representing $\approx (1-g)^{-1}$ forward scatterings (Davis, 2006). Recalling that g is in the range 0.75 to 0.85 in various types of clouds and aerosols, this translates to 4 to 7 scatterings before directional memory is lost. For all values of a there is a wide distribution of lengths of jumps between scatterings. However, for large values of a, the distance covered by a cluster of small steps can equally well be covered with one larger jump. This behavior is characteristic of solar radiation trapped in a single opaque cloud. In contrast, for the smallest values of a, it is increasingly unlikely that a cluster of smaller steps can rival in scale a single large jump. This behavior is typical of solar radiation that is alternatively trapped in clouds and bouncing between them. In other words, we are looking at a 2D version of a typical trace of a multiply scattered beam of sunlight in a 3D field of broken clouds. ## 3.2. d-Dimensional Generalized RTE in Integral Form Our goal is now to formulate the transport equations that describe RT in media when, as in Figure 2, we transition from an exponential direct transmission law to a power-law counterpart. Our starting point is the integral form of the d-dimensional plane-parallel RTE in (19); alternatively, (22) paired with (18). These formulations are sufficiently general to describe RT and other linear transport processes. It gets specific to the standard form of RT theory only when we look at the make up of the kernel \mathcal{K} in (21), the source terms Q_I in (20) and Q_S in (23). Therein, we find exponential functions that describe the propagation part of the transport. Specifically, we identify $$T_{\infty}(\tau) = \exp(-\tau) \tag{38}$$ in Q_I , assuming $\mu_0 = 1$ for the present discussion. The subscript ∞ notation is consistent with our usage in (34) with $\overline{\sigma} = 1$, which is implicit in a nondimensionalized 1D RT. This is Beer's classic law of direct transmission, the hallmark of homogeneous optical media where $\tau(s) = \sigma s$ with, in the present setting, $\sigma \equiv \overline{\sigma}$ (i.e., a degenerate probability distribution for σ). In Q_I , $T_{\infty}(\tau)$ is therefore at work as the cumulative probability in (35). In the kernel K, as well as in Q_S , we again find exponential functions, but here we interpret them as a PDF: $$\left| \frac{\mathrm{d}T_{\infty}}{\mathrm{d}\tau} \right| = -T_{\infty}(|\tau - \tau'|) = \exp(-|\tau - \tau'|),\tag{39}$$ again assuming $\mu = 1$ for the present discussion. The fact that the (38) and (39) are identical functions is of course a defining property of the exponential. What makes us assign the "cumulative probability" interpretation of $\exp(-\tau)$ to its use in Q_I , and the "PDF" interpretation of $\exp(-|\tau - \tau'|)$ to its use in Q_S and \mathcal{K} ? The clue is the foundational transport physics. In $Q_I = I_0$, the uncollided radiation is simply detected at optical distance τ . It could have gone deeper into the medium before suffering a scattering, an absorption, a reflection, or escaping through the lower boundary. In K however, it is used to obtain I_n from I_{n-1} , as previously demonstrated for n=1, cf. (26). In this case, the radiation must be stopped between τ and $\tau + \delta \tau$. It is a probability density that is invariably associated with the differential $d\tau$. Similarly in Q_S , the transport process is to stop the the propagation in a given layer and, moreover, it is specifically by a scattering event. In order to account for unresolved random-but-correlated spatial variability of extinction $\sigma(\mathbf{x})$, we propose for the integral forms of the d-dimensional plane-parallel RTE the following *generalization*: use $$\mathcal{K}(\tau, \mathbf{\Omega};
\tau', \mathbf{\Omega}') = \omega p_g(\mathbf{\Omega} \cdot \mathbf{\Omega}') \Theta\left(\frac{\tau - \tau'}{\mu}\right) \frac{|\dot{T}_a(|\tau - \tau'|/|\mu|)|}{|\mu|}, \tag{40}$$ rather than (21), with $$Q_S(\tau, \mathbf{\Omega}) = \omega p_g(\mathbf{\Omega} \cdot \mathbf{\Omega}_0) |\dot{T}_a(\tau/\mu_0)| \tag{41}$$ for (22), and $$Q_I(\tau, \mathbf{\Omega}) = T_a(\tau/\mu_0)\delta(\mathbf{\Omega} - \mathbf{\Omega}_0) \tag{42}$$ for (19), where a can have any strictly positive value, including ∞ . We use the overdot notation in (40) and (41) to denote the derivative of a function of a single variable, which is the case here when $\overline{\sigma}$ is combined with s to form τ in (34) and (36), and a is viewed as a fixed parameter. # 3.3. Are There Integro-Differential Counterparts of Generalized Integral RTEs? In short, the d-dimensional stochastic transport model we propose is simply to replace $T_{\infty}(\tau)$ in (38) with $T_a(\tau)$ for finite a, which we equate with $T_a(s)$ in (34) when $\overline{\sigma}=1$ (thus $s=\tau$). This logically requires the use of $\dot{T}_a(\tau)$ obtained similarly from $\mathrm{d}T_a(s)/\mathrm{d}s$ in (36). We thus have a well-defined transport problem using an integral formulation, to be solved analytically or numerically. Now, is there an integro-differential counterpart? We do not yet have an answer to this question. One path forward to address it is to follow the steps of Larsen and Vasques (2011) who started with the classic RT/linear Boltzmann equation in integro-differential form and transformed it into a "nonclassical" one by introducing a special kind of time-dependence that is essentially reset to epoch 0 at every scattering. Nonexponential free path distributions are thus accommodated, and a modified diffusion limit is derived in cases where $\langle s^2 \rangle$ is greater than $2\langle s \rangle^2$, its value for the exponential distribution, but not too much larger. Traine and coauthors (2010) have also proposed a "generalized" RTE for large-scale transport through random (porous) media; this model uses an empirical counterpart of our parametric non-exponential transmission law in some parts of the computation, but retains the standard integro-differential form for the final estimation of radiance using the upwind sweep operator in (17). Another path forward is to essentially define new differential (or more likely pseudo-differential) operators as those from which the new integral operator in (40) follows. This amounts to broadening the definition of the Green function, $G(\tau, \Omega; \tau', \Omega') = T_a(|\tau - \tau'|/|\mu|)\delta(\Omega - \Omega')$, for 1D RT in the absence of scattering, previously with $a = \infty$, now with arbitrary values, and assigning a role to $\partial G/\partial \tau$. This more formal approach seems to us less promising in terms of physical insights—a judgment that may be altered if a rigorous connection to the concept of fractional derivatives (Miller and Ross, 1993) can be established. These pseudo-differential operators have indeed found many fruitful applications in statistical physics (Metzler and Klafter, 2000; West, Bologna, and Grigolini, 2003). Although out of scope for the present study, there is an implicit time-dependence aspect to generalized (as well as standard) RT even if the radiance fields are steady in time. The best way to see this is to return to the inset in Figure 2. The highlighted region (between gray brackets) shows in essence how standard and generalized 2D RT unfolds for solar illumination of a medium of optical thickness ≈ 11 at an angle of $\approx 30^{\circ}$ from zenith. The smaller the value of a, the shorter the path of the light inside the medium. The number of scatterings decreases from 25 ($a = \infty$) to 10 (a = 1.2). The flight time for sunlight to cross the cloudy portion of the atmosphere—at most from near-ground level to the troposphere (10 to 15 km altitude, depending on latitude)—cannot be measured directly. However, it can be estimated statistically via oxygen spectroscopy (Pfeilsticker et al., 1998). Pfeilsticker (1999), Scholl and colleagues (2006), and Min and Harrison (1999) as well as Min and colleagues (2001, 2004), have found that the more variable the atmosphere at a given mean optical thickness, the shorter the top-to-ground paths on average. This finding offers a degree of validation of generalized RT for applications to the Earth's cloudy atmosphere. In the remainder of this study, we derive analytical and numerical solutions of the generalized RTE in (19) with (42)–(40), and then apply them to specific topics where standard and generalized RT differ significantly. ## DETERMINISTIC NUMERICAL SOLUTION IN d=1: THE MARKOV CHAIN APPROACH In 2, we stated that once we adopted the H-G PF in Table 1 the whole 1D RT problem is determined entirely (in the absence of surface reflection) by three numbers, $\{\omega, g; \tau^*\}$ for a given d = 1, 2, or 3, with the possible addition of μ_0 when d > 1. To this small parameter set, we now add the exponent aof the power-law direct transmission function that distinguishes standard RT (exponential limit, $a \to \infty$) from its generalized counterpart $(0 < a < \infty)$. The complete parameter set is therefore $\{\omega, g, a; \tau^*(; \mu_0)\}$. #### 4.1. Exact Solution of the Standard RTE in d=1 The "d = 1" (literal 1D) version of 1D RT has in fact a vast literature of its own since it is formally identical to the two-stream RT model (Schuster, 1905; Kubelka and Munk, 1931), a classic approximation for (standard) RT in d=3space. This simplified RT model is still by far the most popular way to compute radiation budgets in climate and atmospheric dynamics models (Meador and Weaver, 1980). We note that there is no longer an angular integral to compute in the d-dimensional RTE in (16). It is understood to be replaced everywhere by a sum over two directions: "up" and "down." Correspondingly, scattering can only be through an angle of 0 or π rad: $\mu_s = \pm 1$, respectively. The d = 1 RT problem at hand thus takes the form of a pair of coupled ODEs: $$\left(\pm \frac{\mathrm{d}}{\mathrm{d}\tau} + 1\right) I_{\pm}(\tau) = \omega \left[p_{+} I_{\pm}(\tau) + p_{-} I_{\mp}(\tau) \right] + q_{\pm}(\tau) \tag{43}$$ with $p_{\pm}=(1\pm g)/2$ (cf. Table 1) and $q_{\pm}(\tau)=\omega p_{\pm}\exp(-\tau)$. This system of coupled ODEs is subject to BCs $I_{+}(0)=I_{-}(\tau^{\star})=0$ when $\rho=0$ (otherwise $I_{-}(\tau^{\star})=\rho I_{+}(\tau^{\star})$). Let us use $$I_{\pm}(\tau) = \frac{J(\tau) \pm F(\tau)}{2} \tag{44}$$ to recast the diffuse radiance field in the above 2-stream model, where $$J(\tau) = I_{+}(\tau) + I_{-}(\tau), \tag{45}$$ $$F(\tau) = I_{+}(\tau) - I_{-}(\tau), \tag{46}$$ are respectively the scalar and vector fluxes. By summing the two ODEs in (43), we find an expression of radiant energy conservation: $$dF/d\tau = -(1 - \omega)J + \omega \exp(-\tau). \tag{47}$$ Differencing (43) yields $$F(\tau) = (-\mathrm{d}J/\mathrm{d}\tau + \omega g \mathrm{e}^{-\tau})/(1 - \omega g). \tag{48}$$ The first term on the right-hand side (and the only one that survives after the second one has decayed at large τ) is a nondimensional version of Fick's law, a reminder that diffusion theory is exact in d=1. Using (48) in (47) leads to a 1D screened Poisson equation for $J(\tau)$: $$\left[-\frac{\mathrm{d}^2}{\mathrm{d}\tau^2} + (1-\omega)(1-\omega g) \right] J(\tau) = \omega \left[1 + (1-\omega)g \right] \exp(-\tau),$$ subject to BCs, $J(0) + F(0) = J(\tau^*) - F(\tau^*) = 0$ when $\rho = 0$ (black surface). Factoring in (48), these are always of the third (Robin) type. When $\omega = 1$ (no absorption), the solution of the above pair of ODEs and BCs is $$J(\tau) = 1 + R(\tau^*) \times \left(1 - \frac{\tau}{\tau^*/2}\right) - \exp(-\tau), \tag{49}$$ $$F(\tau) = T(\tau^*) - \exp(-\tau). \tag{50}$$ We have used here boundary-escaping radiances $$R(\tau^*) = I_{-}(0) = 1 - T(\tau^*),$$ (51) $$T(\tau^{\star}) = I_{+}(\tau^{\star}) + \exp(-\tau^{\star}) = \frac{1}{1 + (1 - g)\tau^{\star}/2},$$ (52) in the above representation of the solution. When $\omega < 1$, somewhat more complex expressions result in the form of second-order rational functions of $\exp(-k\tau)$, where $k=1/\sqrt{(1-\omega)(1-\omega g)}$, with polynomial coefficients dependent on ω , g, and $\exp(-\tau)$. All these classic results will be used momentarily to verify the new Markov chain numerical scheme. ### Markov Chain (MarCh) Scheme We now adapt our "Markov Chain" (MarCh) formulation of standard RT in d = 3 dimensions (Xu, Davis, West, and Esposito, 2011; Xu, Davis, West, Martonchik, and Diner, 2011; Xu et al., 2012) to the present d=1 setting for generalized RT. MarCh is an underexploited alternative to the usual methods of solving the plane-parallel RT problem first proposed by Esposito (1979) and Esposito and House (1978). It differs strongly from many of the usual approaches: discrete ordinates, spherical harmonics, adding/doubling, matrix-operator, and kindred techniques. It has more in common with source iteration (successive orders of scattering, or Gauss-Seidel iteration), and even with Monte Carlo (MC). In short, we can say that MarCh is an efficient deterministic solution of a discretized version of the integral RTE solved by MC. We illustrate in d=1for simplicity, but also for previously articulated reasons, that there may be an acute need for generalized RT in the two-stream approximation in climate and, generally speaking, atmospheric dynamical modeling. The generalized ancillary integral RTE is expressed in generic form in (22) with the kernel in (40) and the source term in (41). In d=1, it yields a system of two coupled integral equations for the two possible directions in $S_{\pm}(\tau)$: $$S_{\pm}(\tau) = \omega \left[p_{\pm} \int_{0}^{\tau} S_{+}(\tau') \left| \dot{T}_{a}(\tau - \tau')
\right| d\tau' + p_{\mp} \int_{\tau}^{\tau^{*}} S_{-}(\tau') \left| \dot{T}_{a}(\tau' - \tau) \right| d\tau' \right] + Q_{S\pm}(\tau), \tag{53}$$ where $$Q_{S\pm}(\tau) = \omega p_{\pm} \left| \dot{T}_a(\tau) \right|. \tag{54}$$ We recognize here the operator form of the integral equation, $S = KS + Q_S$, which can be solved by Neumann series expansion, similarly to (24): $$S = Q_S + KQ_S + K^2 Q_S + \dots = (E - K)^{-1} Q_S.$$ (55) As detailed in the Appendix, the pair of simultaneous integral RTEs in (53), given (54), are finely discretized in τ (200 layers with $\Delta \tau = 0.05$, hence $\tau^{\star} = 10$), with careful attention to accuracy in the evaluation of the integrals using finite summations. The resulting matrix problem is large but tractable. It can be solved using either a truncated series expansion of matrix multiplies or the full matrix inversion depending on problem parameters (primarily, τ^*) and the desired accuracy. As usual when working with the ancillary integral RTE, we finish computing radiance *detected* inside the medium using the formal solution, as in (18) but in d = 1 format, and with the appropriate generalized transmission law: $$\begin{cases} I_{+}(\tau) = \int_{0}^{\tau} S_{+}(\tau') T_{a}(\tau - \tau') d\tau' + T_{a}(\tau), \\ I_{-}(\tau) = \int_{\tau}^{\tau^{\star}} S_{-}(\tau') T_{a}(\tau' - \tau) d\tau', \end{cases}$$ (56) with q_- . Indeed, "detection" implies that the radiation reaches a level, but could have gone further. A special case of detection is radiation *escaping* the medium at a boundary: $I_+(\tau^*)$ or $I_-(0)$, which can also be obtained from known values of S_\pm using one or another of the expressions in (56). At any rate, it is the "cumulative probability" version of the transmission law that is needed here. In short, after implementing (55), the final step of the numerical computation is to derive radiances $I_\pm(\tau)$ everywhere (it is required) from the known source function $S_\pm(\tau)$ using a discretized version of (56). In the Appendix, the discrete-space version of the above problem is derived directly from an analogy with random walk theory using Markov chain formalism: present state, state transition probabilities, probability of stagnation, of absorption (including escape), starting position/direction of walkers, and so on. Although intimately related to all these concepts, which are used extensively in MC modeling, the new model is deterministic since it uses normal rather than random quadrature rules. We naturally call it the Markov Chain (MarCh) approach to RT. In a recent series of papers (Xu, Davis, West, and Esposito, 2011; Xu, Davis, West, Martonchik, and Diner, 2011; Xu et al., 2012), we have brought it to bear on aerosol remote sensing on Earth (in d=3), so far only with $a=\infty$, but including polarization. #### 4.3. Illustration with Internal Fields To demonstrate our MarCh code for generalized transport in d=1, we focus on uniform or stochastic media with $\tau^\star=10$ irradiated by a unitary source at its upper $(\tau=0)$ boundary, here, to the left of each panel in Figure 3. We first assume conservative $(\omega=1)$ and isotropic (g=0) scattering. The outcome is plotted in the top two panels in the d=1 equivalent of a decomposition in Fourier modes (in d=2) or spherical harmonic modes (in d=3). Specifically, we have scalar flux $J=I_++I_-$ in the left column and (negative) vector flux $-F=I_--I_+$ in the right column. In the middle row, g is raised from 0 to 0.8. In the bottom row, g is then lowered from unity to 0.98. In all of these scenarios, g was varied, the selected values being 1/2, 1, 3/2, 2, 10, and g; the latter choice is designated as "Beer's law" and the others as "power laws" in Figure 3. When $\omega = 1$, radiant energy conservation requires that total net flux $F(\tau) + T_a(\tau)$ be constant across the medium, and equal to $T(1, g, a; \tau^*)$. This Figure 3: Internal radiance fields $J = I_+ + I_-$ (right) and $-F = -I_+ + I_-$ (left) computed using the new MarCh scheme for d=1 described in the Appendix. $J(\tau)$ in (45) and $-F(\tau)$ in (46) are plotted as a function of optical depth τ into a medium with $\tau^* = 10$, the unitary source being at $\tau = 0$, for selected values of a. The standard exponential law obtained when $a \to \infty$ is designated as "Beer's law." In the top two rows, no absorption is included but the phase function is varied: $p_+ = 1/2$ (g = 0) on top; $p_+ = 0.9$ (g = 0.8) in the middle. In the bottom row, again g=0.8 but ω is reduced from unity to 0.98. 0.98 0.8 0.5 0.179 | Stochastic iviedium with $\tau^* = 10$ used in Figure 3 | | | | | | | | | | |--|--|---|--|--|--|--|--|--|--| | ω | g | а | R | $T_{ m clif}$ | $T_{ m dir}$ | Т | Α | | | | 1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00 | 0.0
0.0
0.0
0.0
0.0
0.0
0.0
0.8
0.8
0.8 | ∞
10.
2.0
1.5
1.0
0.5
∞
10.
2.0
1.5
1.0 | 0.833
0.814
0.727
0.693
0.632
0.500
0.500
0.475
0.378
0.345
0.290
0.192 | 0.167
0.185
0.245
0.260
0.277
0.282
0.500
0.524
0.594
0.608
0.619
0.590 | 0.000
0.001
0.028
0.047
0.091
0.218
0.000
0.001
0.028
0.047
0.091
0.218 | 0.167
0.186
0.273
0.307
0.368
0.500
0.500
0.525
0.622
0.655
0.710
0.808 | 0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000 | | | | 0.98
0.98
0.98
0.98
0.98 | 0.8
0.8
0.8
0.8
0.8 | ∞
10.
2.0
1.5
1.0 | 0.422
0.406
0.335
0.309
0.264 | 0.401
0.432
0.524
0.546
0.568 | 0.000
0.001
0.028
0.047
0.091 | 0.401
0.433
0.552
0.593
0.659 | 0.176
0.161
0.112
0.098
0.077 | | | **Table 2:** Boundary Fluxes R, $T_{\rm dif}$, $T_{\rm dir} = T_a(\tau^*)$, and Absorbtance A for the d=1 Stochastic Medium with $\tau^*=10$ used in Figure 3 was verified numerically for all values of a and both values of g. In the right-hand panels, we see that indeed $-F(\tau) = -T(1, g, a; \tau^*) + T_a(\tau)$; see (50) and (52) for the case of $a = \infty$ and $\omega = 1$. 0.557 0.218 0.775 0.046 For reference, Table 2 gives R, $T_{\rm dif}$, $T_a(\tau^*)$, and absorbtance $A=1-(R+T)=1-R-T_{\rm dif}-T_a(\tau^*)$ for our three choices of $\{\omega,g\}$ and all values of a. All the entries in Table 2 were verified to all the expressed digits using a custom MC code for generalized transport in d=1. Apart from the fact that there is no oblique illumination, nor is there a distinction between collimated and diffuse illumination, the key difference between a MC for d=1 and d>1 is how to select a scattering angle. In d>1, it is a continuous random variable but in d=1 the forward versus backward scattering decision is made based on a Bernoulli trial. As another element of verification for the MarCh code, we recognize in the upper and middle left-hand panels of Figure 3 the characteristic result for $J(\tau)$ in the case of standard transport theory $(a \to \infty)$ in the absence of absorption $(\omega = 1)$, namely, the linear decrease modulated by an exponential expressed in (49). In standard transport theory in d=1, or using the 2-stream/diffusion approximation for higher dimensions, the linear decrease of $J(\tau)$ when $\omega=1$ follows directly from the constancy of $F(\tau)$, assuming they include both diffuse and uncollided radiation; see (48) and (50), but without the exponential terms. An interesting finding here is that, although $F(\tau)+T_a(\tau)$ is constant for all values of a, the linear decrease of $J(\tau)+T_a(\tau)$ does not generalize from $a=\infty$ to $a < \infty$. We conclude that generalized RT conserves energy, as it should, both globally (A + R + T = 1) and locally, as expressed in $$dF/d\tau = -(1 - \omega)J(\tau) + \omega \dot{T}_a(\tau), \tag{57}$$ which is follows directly from (43)–(46) when $a = \infty$. It is not obvious how to derive (57) for the generalized transport model described by one or another of its integral RTEs, even in d=1. In contrast, Fick's law in (48), which relates F to $dJ/d\tau$, can only be exact when $a=\infty$ and, moreover, when d=1. Another interesting numerical finding is that when $\omega = 1$ and $\alpha = \infty$, T depends only on the scaled optical thickness $(1-g)\tau^*$, as is readily seen in (52). This means that by similarity an isotropically scattering medium (g = 0) with $\tau^{\star} = 10$ has the same total transmittance T as a forward scattering medium with (say) g = 0.8 and $\tau^* = 50$. Formally, $T(1, g, \infty; \tau^*)$ is only a function of $(1-g)\tau^*$. More generally, allowing $\omega \leq 1$, we have $$F(\omega, g, \infty; \tau^*) \equiv f_F\left(\frac{1-\omega}{1-\omega g}, (1-\omega g)\tau^*\right)$$ (58) for F = A, R, T, where the first argument on the r.-h. side is known as the similarity parameter (King, 1987). This is not the case when $a < \infty$. ## DIFFUSION STUDY IN d=2: THEORY AND MONTE CARLO SIMULATION #### **Theoretical Predictions** In this section, we focus on d = 2 spatial dimensions, partly for simplicity (fidelity with Figure 2, where nothing is happening outside
of the depicted $(x,z)^{\mathrm{T}}$ -plane), partly because there are previously mentioned twodimensional transport processes on real substrates (including random ones where a stochastic model is in order). We focus specifically on nonabsorbing media ($\omega = 1$) over an absorbing lower boundary ($\rho = 0$). Moreover, we will assume an isotropic source at the upper boundary, that is, BC in (10) with F_0 1. We will investigate transmitted fluxes, both direct and diffuse, their total $T(g, a; \tau^*)$ being defined in (10), but ignoring μ_0 . We start with a review of the standard $a = \infty$ case. The exact expression for $T(g, \infty; \tau^*)$ is given in (52) for d = 1 where the diffusion ODE model is mathematically exact. In d > 1, diffusion is only a physically reasonable approximation to plane-parallel RT for very opaque highly scattering media. In lieu of (44), it is based on the first-order truncation $$I(\tau, \mathbf{\Omega}) \approx \frac{J(\tau) + d \times F_z(\tau)\mu}{\Xi_d},$$ (59) and, in lieu of the first entry in the next-to-last row of Table 1, we take $$p_g(\mu_{\rm s}) \approx \frac{1 + d \times g\mu_{\rm s}}{\Xi_d}.$$ (60) This leads to Laplace/Helmholtz or Poisson ODEs for $J(\tau)$, respectively for boundary and volume expressions for the sources. In plane-parallel slab geometry, the BCs are again Robin-type. When homogeneous (hence sources in the volume), they are conventionally expressed as $$\left[J - \frac{\chi_d}{(1 - \omega g)} \frac{\mathrm{d}J}{\mathrm{d}\tau}\right]_{\tau = 0} = 0, \quad \left[J + \frac{\chi_d}{(1 - \omega g)} \frac{\mathrm{d}J}{\mathrm{d}\tau}\right]_{\tau = \tau^*} = 0,$$ where χ_d is the extrapolation length, that is, boundary values of J/|dJ/dz|, expressed in transport MFPs, that is, $$\ell_{\rm t} = 1/(1 - \omega g)\sigma. \tag{61}$$ Classic values for χ_d are listed in Table 1 (last row). In the absence of absorption and using boundary sources, total transmission is $$T(g, \infty; \tau^*) \approx \frac{1}{1 + \tau_{\star}^* / 2\chi_d},$$ (62) where $\tau_{\rm t}^{\star}=(1-g)\tau^{\star}=H/\ell_{\rm t}$ is the scaled optical thickness. This expression is identical to (52) for d=1 ($\chi_1=1$), but here we use $\chi_2=\pi/4$. Diffusion theory for $a < \infty$ cases is in a far worse state since we do not know yet how to formulate generalized RT in integro-differential form. What is known is the asymptotic scaling of $T(g, a; \tau^*)$ with respect to τ_t^* . Based on the appropriate truncation of the Sparre-Anderson law of first returns (1953), Davis and Marshak (1997) showed that $$T(g, a; \tau^{\star}) \propto \tau_{\rm t}^{\star - \alpha/2},$$ (63) where $\alpha = \min\{2, a\}$ is the Lévy index. Recall that a is the generally noninteger value of the lowest order moment of $\langle s^q \rangle$ that is divergent for the power-law step distribution in (34). Then one of two outcomes occurs: - If $\alpha \geq 2$, hence $\alpha = 2$, then the position of the random walk in Figure 2 is Gaussian (central limit theorem), and standard diffusion theory applies. As can be seen from (62), the scaling exponent in (63) is indeed (negative) $\alpha/2 = 1$. - If a < 2, hence α = a, then the position of the random walk in Figure 2 is Lévy-stable (generalized central limit theorems), and the diffusion process is "anomalous." The predicted scaling in (63) will occur for any spatial dimensionality. #### 5.2. **Numerical Results** Extensive numerical computations were performed in d=2 spatial dimensions using a straightforward Monte Carlo scheme. The goal was to estimate $T(g, a; \tau^*)$ for a wide range of τ (0.125 to 4096), two choices for g (0 and 0.85), and a representative selection of values for $a: 1.2, 1.5, 2, 5, 10, \text{ and } \infty$. We used (37) to sample the distance to the next collision. The key idiosyncrasies of Monte Carlo simulation of RT in d=2 are for the two procedures for generating random angles: - At the departure point of the trajectory, an isotropic source in the angular half-space ($|\theta| < \pi/2$) uses $\sin \theta_0 = 1 - 2\xi$ (where ξ is a uniform random variable on [0,1]) and $\cos \theta_0 = \sqrt{1 - \sin^2 \theta_0}$. - If $g \neq 0$, directional correlation is implemented by computing $\theta_{n+1} = \theta_n + \theta_s$ where $\theta_s = 2 \tan^{-1} \left[\tan[(\xi - 1/2)\pi] \times (1 - g)/(1 + g) \right]$ based on the corresponding H–G PF from Table 1 for d = 2. The remaining operations (boundary-crossing detection and tallies) are similar in d=1,2,3. Figure 4 shows our results for $T(g, a; \tau^*)$ as a function of scaled optical thickness $\tau_t^{\star} = (1 - g)\tau^{\star}$ in a log-log plot. We notice the similarity of $T(0, \infty; \tau^{\star})$ and $T(0.85, \infty; \tau^*)$ using the scaled optical thickness, as predicted in (62): $T(g,\infty;\tau^{\star}) \sim T((1-g)\tau^{\star})$ when $(1-g)\tau^{\star} \gg 1$. Specifically, the two transmission curves overlap when plotted against $(1-g)\tau^*$, at least for large values. In contrast, we see clear numerical evidence that generalized RT does not have such asymptotic similarity in $T(g, a; \tau^*)$, as was previously anticipated when examining internal radiation fields in d = 1. More precisely, the scaling exponent in (63) is, as indicated, independent of g but the prefactor (and approach to the asymptote) is. In Figure 4, we have estimated the exponents numerically, and they are close to the predicted value, $\min\{1, \alpha/2\}$. In summary, our modest diffusion theoretical result in (63) for generalized RT is well verified numerically, and we have gained some guidance about what to expect for a more comprehensive theory. ## SINGLE SCATTERING IN d=3: VIOLATION OF ANGULAR RECIPROCITY We first revisit the closed-form expression we derived in standard RT for the single scattering approximation in (27) for radiances escaping the upper boundary. We remarked that they have the reciprocity property that reversing Ω_0 (source) and Ω (detector) in both sign and in order gives the same answer. **Figure 4:** 2D Monte Carlo evaluations of $T(g, a; \tau^*)$ versus transport (or "scaled") optical thickness τ_1^* in log-log axes for g=0 (solid black) 0.85 (dotted gray) and for a=1.2, 1.5, 2, 5, 10, and ∞ (from top down). Asymptotic scaling exponents are estimated numerically using the last two values of τ^* and compared with theoretical predictions in the main text. Here, we need to evaluate $$I_1(0, \mathbf{\Omega}; \mathbf{\Omega}_0) = \omega p_g(\mathbf{\Omega} \cdot \mathbf{\Omega}_0) \int_0^{\tau^*} T_a(\tau'/\mu_0) |\dot{T}_a(\tau'/\mu_0)| \, d\tau'/|\mu|.$$ (64) From there, (15) yields for the BRF form $$\frac{\pi}{\mu_0} I_1(0, \mathbf{\Omega}; \mathbf{\Omega}_0) = \pi \omega p_g(\mathbf{\Omega} \cdot \mathbf{\Omega}_0) \times \frac{a}{\mu_0} \left(\frac{\mu_0}{|\mu|} \right)^a \left(1 - \frac{\mu_0}{|\mu|} \right)^{-2a} \times \left[\mathbf{B} \left(2a, 1 - a; 1 - \frac{\mu_0}{|\mu|} \right) - \mathbf{B} \left(2a, 1 - a; a \frac{1 - \mu_0/|\mu|}{a + \tau^*/|\mu|} \right) \right],$$ (65) **Figure 5:** Contour plots of $l_1(0, -\mathbf{\Omega}_0; -\mathbf{\Omega})/|\mu| + l_1(0, \mathbf{\Omega}; \mathbf{\Omega}_0)/\mu_0$ as functions of μ_0 and μ for $\tau^* = 0.1$ (a small value consistent with the adopted single scattering approximation) and $\alpha = 10$ (left), $\alpha = 1.2$ (right). with $-1 \le \mu < 0$ and $0 < \mu_0 \le 0$), and where we use the incomplete Euler Beta function: $B(x, y; z) = \int_0^z t^{x-1} (1-t)^{y-1} dt$. To demonstrate that this complex expression violates the reciprocity relation in (25) and by how much, we have plotted in Figure 5 the ratio of $I_1(0, -\Omega_0; -\Omega)/|\mu|$ to $I_1(0, \Omega; \Omega_0)/\mu_0$ for a small value of τ^\star compatible with the single scattering approximation used in (64). This ratio is independent of the SSA, ω , and of azimuthal angle, ϕ (assuming $\phi_0=0$), in d=3 since it appears only in the evaluation of the PF via $\Omega_0 \cdot \Omega = \mu_0 \mu + \sqrt{1-\mu_0^2}\sqrt{1-\mu^2}\cos\phi$. As expected, the violation is stronger for smaller values of a (a=1.2 and a=10 are displayed). This violation of reciprocity is a desirable attribute of stochastic RT modeling at least in atmospheric applications. It is indeed consistent with real-world satellite observations of reciprocity violation uncovered by DiGirolamo and colleagues (1998) in spatially variable cloud scenes inside a relatively broad field of view, and readily replicated with numerical Monte Carlo simulations. These findings were soon explained theoretically by Leroy (2001). This provides an element of validation of the new model and, by the same token, invalidates for atmospheric applications all models for RT in stochastic media based on either homogenization or linear mixing. It is important to realize that this reciprocity violation is related (i) to the uniform illumination of the scene and (ii) to the spatial averaging that is inherent in the observations that the new model is designed to predict. Indeed, at the scale of a collimated source at a single point in space and a collimated receiver aimed at another direction at another point in any medium, spatially variable or not, there is a fundamental principle of reciprocity as long as the PF has it, $p(\Omega' \to \Omega) = p(-\Omega \to -\Omega')$, and Helmholtz's reciprocity principles will guaranty that property under most circumstances. Starting from there, Case (1957) showed that invariance under arbitrary horizontal translation is also required to extend this (internal) "Green's function" reciprocity to Chandrasekhar's (1950) (external) reciprocity relations for plane-parallel slabs. #### 7. CONCLUSIONS AND OUTLOOK We have surveyed a still small but growing literature on radiative transfer (equivalently, mono-group linear transport) theory where there is no
requirement for the direct transmission law—hence the propagation kernel—to be exponential in optical distance. In particular, we gather the evidence from the atmospheric radiation and turbulence/cloud literatures that a better choice of transmission law *on average* would have a power-law tail, at least for solar radiative transfer in large domains with a strong but unresolved variability of clouds and aerosols that is shaped by turbulent dynamics. Long-range spatial correlations in the fluctuations of the extinction coefficient in the stochastic medium are essential to the emergence of power-law transmission laws, and such correlations are indeed omnipresent in turbulent media such as cloudy airmasses as well as entire cloud fields. From there, we modified the integral form of the radiative transfer equation to accommodate such power-law kernels. This leads to a generalized linear transport theory parameterized by the power-law exponent. This new model reverts to the standard one where exponential transmission prevails in the limit where the characteristic power-law exponent increases without bound. In the new theory however, the physics dictate that there are two specific roles for the transmission function, which lead to different but related expressions. There is no such formal distinction in standard transport theory. However, when the origins of the exponentials are carefully scrutinized from a transport physics perspective, their different functionalities become apparent. The new transport theory, possibly with some restrictions, is likely to be one instance of the new "nonclassical" class of transport models investigated recently by Larsen and Vasques (2011). These authors were primarily motivated by fundamental questions about neutron multiplication processes in pebblebed nuclear reactors. We do not anticipate long-range spatial correlations in these reactors so the relevant transmission laws are more likely to be modified exponentials such as found by Davis and Mineev-Weinstein (2011) in media with very high-frequency fluctuations. We presented a unified formulation for standard and generalized transport theory in d = 1, 2, 3 spatial dimensions and their associated direction spaces. The present study first adds to previous ones the capability of a new deterministic computational scheme for solving the generalized linear transport equation, which does not have at present an integro-differential form, only an integral one. We thus address the stochastic transport problem at hand, so far only in d=1, using a Markov chain formalism. It is used to explore internal intensity and flux fields where numerical results shed light on questions of similarity and diffusion. Diffusion theory and the space-angle similarity captured in the scaled or "transport" mean-free-path are exact in d=1 for standard transport—not so in generalized transport. In d > 1, diffusion is only an approximation applicable to opaque scattering media, and the associated similarity is only asymptotic (large optical thickness regimes). New numerical simulations presented here in d=2 confirm and qualify the violation of similarly. They also confirm previous predictions about the asymptotic scaling of diffuse transmission, which is anomalous or "Lévy-like" if the characteristic exponent is less than two. Lévy flights are now attracting considerable interest in laboratory as well as atmospheric optics (Barthelemy, Bertolotti, and Wiersma, 2008). Finally, the generalized transport problem is solved in d=3 in the single scattering approximation. This solution is used to highlight the violation of angular reciprocity in generalized radiative transfer. This is yet another distinction between standard transport theory, including homogenization-based models for transport in stochastic media, and the new class of generalized transport models. This nonreciprocity is in fact observed in the Earth's cloudy atmosphere using reflected sunlight, and is therefore a desirable attribute for stochastic transport of solar radiation. A logical next step is to implement the Markov chain solution in d=3. Monte Carlo-based predictions of the angular patterns for radiance escaping the medium on the upper (obliquely illuminated) boundary are already available for the verification process. In d=3, there may be an interest in adding light polarization capability and linearizing the model with respect to the new spatial variability parameter a, the exponent that controls the power law tail of the direct transmission law. Finally, we draw attention to a serendipitous development in the atmospheric radiation literature. While our ongoing theoretical and computational work on unresolved/stochastic *spatial* variability of the extinction coefficient in turbulent scattering media has lead to the parameterized class of power-law propagation kernels described herein, Conley and Collins (2011) have independently arrived at the very same power-law parameterization for the problem of unresolved *spectral* variability of the absorption coefficient due to all manner of molecules in the Earth's atmosphere that might contribute to the thermal and solar radiative processes that build up the greenhouse effect. This opens tantalizing questions about novel *unified* formulations of the challenging problem of radiation transport in clumpy 3D scattering media that are permeated with spatially uniform but spectrally variable absorbing gases. A first step in that direction is to assume that the scattering elements of the optical medium are in fact spatially uniform. However, our generalized radiation transport model for multiple scattering based on power-law transmission between scatterings/absorptions still applies, and it can be invoked to capture the impact of purely spectral variability on the overall radiation transport from sources to sinks/detectors. #### **ACKNOWLEDGMENTS** We also acknowledge many fruitful discussions with Howard Barker, Bob Cahalan, Bill Collins, Martin Frank, Lee Harrison, Alex Kostinski, Ed Larsen, Shaun Lovejoy, Alexander Marshak, Qilong Min, Klaus Pfeilsticker, Anil Prinja, Ray Shaw, and Bob West. We also thank the Editors and two anonymous reviewers for many insightful comments about the submitted and revised manuscripts. #### **FUNDING** The authors are thankful for sustained support from NASA's Radiation Sciences Programs managed by Hal Maring and Lucia Tsaoussi. This research was carried out at the Jet Propulsion Laboratory, California Institute of Technology, under a contract with the National Aeronautics and Space Administration. #### REFERENCES - Allaire, G. (1992). Homogenization and two-scale convergence. SIAM Journal on Mathematical Analysis 23:1482–1518. - Avaste, O. A., Vainikko, G. M. (1973). Solar radiative transfer in broken clouds. Izv. Acad. Sci. USSR Atmos. Oceanic Phys. 10:1054–1061. - Bal, G., Jing, W. (2010). Homogenization and corrector theory for linear transport in random media. Discrete Contin. Dyn. Syst. 28:1311–1343. - Barker, H. W. (1996). A parameterization for computing grid-averaged solar fluxes for inhomogeneous marine boundary layer clouds—Part 1, Methodology and homogeneous biases. *J. Atmos. Sci.* 53:2289–2303. - Barker, H. W., Wielicki, B. A., Parker, L. (1996). A parameterization for computing grid-averaged solar fluxes for inhomogeneous marine boundary layer clouds—Part 2, Validation using satellite data. J. Atmos. Sci. 53:2304–2316. - Barker, H. W., Cole, J. N., Morcrette, J., Pincus, R., Räisänen, P., von Salzen, P. K., Vaillancourt, P. A. (2008). The Monte Carlo Independent Column Approximation: An assessment using several global atmospheric models. Q. J. R. Meteorol. Soc. 134:1463–1478. doi:10.1002/qj.303. - Barthelemy, P., Bertolotti, J., Wiersma, D. S. (2008). A Lévy flight for light. Nature 453:495-498. - Buldyrev, S. V., Gitterman, M., Havlin, S., Ya. Kazakov, A., da Luz, M. G. E., Raposo, E. P., Stanley, H. E., Viswanathan, G. M. (2001). Properties of Lévy flights on an interval with absorbing boundaries. *Physica A* 302:148–161. - Cahalan, R. F. (1994). Bounded cascade clouds: Albedo and effective thickness. Nonlinear Proc. Geophys. 1:156–167. - Cahalan, R. F., Ridgway, W., Wiscombe, W. J., Bell, T. L., Snider, J. B. (1994). The albedo of fractal stratocumulus clouds. J. Atmos. Sci. 51:2434–2455. - Cairns, B., Lacis, A. A., Carlson, B. E. (2000). Absorption within inhomogeneous clouds and its parameterization in general circulation models. J. Atmos. Sci. 57:700–714. - Case, K. M. (1957). Transfer problems and the reciprocity principle. Rev. Mod. Phys., 29:651-663. - Chandrasekhar, S. (1960). Radiative Transfer. Oxford, UK; New York: Oxford University Press. - Conley, A. J., Collins, W. D. (2011). Extension of the weak-line approximation and application to correlated-k methods. J. Quant. Spectrosc. Radiat. Transfer 112:1525-1532. - Corrsin, S. (1951). On the spectrum of isotropic temperature fluctuations in an isotropic turbulence. *J Appl. Phys.* 22:469–473. - Davis, A. B. (2006). Effective propagation kernels in structured media with broad spatial correlations, Illustration with large-scale transport of solar photons through cloudy atmospheres. In F. Graziani (ed.), Computational Methods in Transport—Granlibakken 2004 (Vol. 48, pp 84–140). New York: Springer. - Davis, A. B., Gabriel, P. M., Lovejoy, S. M., Schertzer, D., Austin, G. L. (1990). Discrete angle radiative transfer III: Numerical results and meteorological applications. *J. Geophys. Res.* 95(11):729–742. - Davis, A. B., Knyazikhin, Y. (2005). A primer in 3D radiative transfer. In A. Marshak and A. B. Davis (eds.), 3D Radiative Transfer in Cloudy Atmospheres (Chapter 3, pp. 153–242). Heidelberg: Springer. - Davis, A. B., Marshak, A. (1997). Lévy kinetics in slab geometry: Scaling of transmission probability. In M. M. Novak and T. G. Dewey (eds.), *Fractal Frontiers* (pp. 63–72). Singapore: World Scientific. - Davis, A. B., Marshak, A. (2004). Photon
propagation in heterogeneous optical media with spatial correlations: Enhanced mean-free-paths and wider-than-exponential free-path distributions. J. Quant. Spectrosc. Rad. Transf. 84:3–34. - Davis, A. B., Marshak, A., Gerber, H., Wiscombe, W. J. (1999). Horizontal structure of marine boundary-layer clouds from cm- to km-scales. J. Geophys. Res. D104:6123–6144. - Davis, A. B., Marshak, A., Wiscombe, W. J., Cahalan, R. F. (1994). Multifractal characterizations of non-stationarity and intermittency in geophysical fields: Observed, retrieved, or simulated. J. Geophys. Res. D99:8055–8072. - Davis, A. B., Marshak, A., Wiscombe, W. J., Cahalan, R. F. (1996). Scale-invariance in liquid water distributions in marine stratocumulus, Part I, Spectral properties and stationarity issues. J. Atmos. Sci. 53:1538–1558. - Davis, A. B., Mineev-Weinstein, M. B. (2011). Radiation propagation in random media: From positive to negative correlations in high-frequency fluctuations. J. Quant. Spectrosc. Radiat. Transfer 112:632–645. - Di Girolamo, L., Várnai, T., Davies, R. (1998). Apparent breakdown of reciprocity in reflected solar radiances. *J. Geophys. Res.* D103:8795–8803. - Dumas, L. Golse, F. (2000). Homogenization of transport equations. SIAM Journal on Applied Mathematics 60:1447–1470. - Esposito, L. W. (1979). An "adding" algorithm for the Markov chain formalism for radiation transfer. *Astrophys. J.* 233:661–663. - Esposito, L. W., House, L. L. (1978). Radiative transfer calculated from a Markov chain formalism. Astrophys. J. 219:1058–1067. - Farge, M. (1992). Wavelet transforms and their applications to turbulence. *Annual Review of Fluid Mechanics* 24:395–458. - Gerber, H., Jensen, J. B., Davis, A. B., Marshak, A., Wiscombe, W. J. (2001). Spectral density of cloud liquid water content at high frequencies. J. Atmos. Sci. 58:497–503. - Henyey, L. C., Greenstein, J. L. (1941). Diffuse radiation in the galaxy. *Astrophys. J.* 93:70–83. - King, M. D. (1987). Determination of the scaled optical thickness of clouds from reflected solar radiation measurements. *J. Atmos. Sci.* 44:1734–1751. - Kolmogorov, A. N. (1941). Local structure of turbulence in an incompressible liquid for very large Reynolds numbers. *Doklady Akad. Nauk SSSR* 30:299–303. - Kostinski, A. B. (2001). On the extinction of radiation by a homogeneous but spatially correlated random medium. *J. Opt. Soc. Amer. A* 18:1929–1933. - Kubelka, P., Munk, F. (1931). An article on optics of paint layers. Z. Tech. Phys. 12:593–601. - Larsen, E. W., Vasques, R. (2011). A generalized Boltzmann equation for nonclassical particle transport. J. Quant. Spectrosc. Radiat. Transfer 112:619-631. - Leroy, M. (2001). Deviation from reciprocity in bidirectional reflectance. J. Geophys. Res. D106:11917–11923. - Levermore, C. D., Pomraning, G. C., Sanzo, D. L., Wong, J. (1986). Linear transport theory in a random medium. J. Math. Phys. 27:2526–2536. - Levermore, C. D., Wong, J., Pomraning, G. C. (1988). Renewal theory for transport processes in binary statistical mixtures. J. Math. Phys. 29:995-1004. - Luedtke, W. D., Landman, U. (1999). Slip diffusion and Lévy flights of an adsorbed gold nanocluster. Phys. Rev. Lett. 82:3835-3838. - Marchuk, G. I., Mikhailov, G., Nazaraliev, M., Darbinjan, R., Kargin, B., Elepov, B. (1980). The Monte Carlo Methods in Atmospheric Optics. New York: Springer Verlag. - Marshak, A., Davis, A., Wiscombe, W. J., Cahalan, R. F. (1997). Scale-invariance in liquid water distributions in marine stratocumulus, Part II, Multifractal properties and intermittency issues. J. Atmos. Sci. 54:1423–1444. - Meador, W. E., Weaver, W. R. (1980). Two-stream approximations to radiative transfer in planetary atmospheres: A unified description of existing methods and a new improvement. J. Atmos. Sci. 37:630-643. - Metzler, R., Klafter, J. (2000). The random walk's guide to anomalous diffusion: A fractional dynamics approach. Physics Reports 339:1–77. - Miller, K. S., Ross, B. (1993). An Introduction to the Fractional Calculus and Fractional Differential Equations. New York: Wiley-Interscience. - Min, Q.-L., Harrison, L. C. (1999). Joint statistics of photon path length and cloud optical depth. *Geophys. Res. Lett.* 26:1425–1428. - Min, Q.-L., Harrison, L. C., Clothiaux, E. E. (2001). Joint statistics of photon path length and cloud optical depth: Case studies. J. Geophys. Res. D106:7375-7385. - Min, Q.-L., Harrison, L. C., Kiedron, P., Berndt, J., Joseph, E. (2004). A highresolution oxygen A-band and water vapor band spectrometer. J. Geophys. Res. D109:2202-2210. - Monin, A. S., Yaglom, A. M. (1975). Statistical Fluid Mechanics (Vol. 2). Boston: MIT Press. - Mullamaa, Y. R., Sulev, M. A., Põldmaa, V. K., Ohvril, H. A., Niylisk, H. J., Allenov, M. I., Tchubakov, L. G., Kuusk, A. F. (1975). Stochastic Structure of Cloud and Radiation Fields, NASA Technical Translation TT F-822. Washington, DC: NASA. - Muzy, J.-F., Bacry, E., Arnéodo, A. (1994). The multifractal formalism revisited with wavelets. International Journal of Bifurcation and Chaos 4:245–302. - Obukhov, A. M. (1949). Temperature field structure in a turbulent flow. *Izv. Acad. Nauk* SSSR Ser. Geog. Geofiz 13:58–69. - Pfeilsticker, K. (1999). First geometrical path lengths probability density function derivation of the skylight from spectroscopically highly resolving oxygen A-band observations, 2. Derivation of the Lévy-index for the skylight transmitted by midlatitude clouds. J. Geophys. Res. D104:4101–4116. - Pfeilsticker, K., Erle, F., Funk, O., Veitel, H., Platt, U. (1998). First geometrical path lengths probability density function derivation of the skylight from spectroscopically highly resolving oxygen A-band observations, 1. Measurement technique, atmospheric observations, and model calculations. J. Geophys. Res. D103:483–504. - Ronnholm, K., Baker, M., Harrison, H. (1980). Radiation transfer through media with uncertain or random parameters. J. Atmos. Sci. 37:1279–1290 - Scholl, T., Pfeilsticker, K., Davis, A. B., Baltink, H. K., Crewell, S., Löhnert, U., Simmer, C., Meywerk, J., Quante, M. (2006). Path length distributions for solar photons under cloudy skies: Comparison of measured first and second moments with predictions from classical and anomalous diffusion theories. *J. Geophys. Res.* D111:12,211–12, 226. - Schuster, A. (1905). Radiation through a foggy atmosphere. Astrophys. J. 21:1–22 - Sparre Anderson, E. (1953). On the fluctuations of sums of random variables. *Math. Scand.* 1:236–285. - Stephens, G. L. (1988). Radiative transfer through arbitrary shaped optical media, Part 2—Group theory and simple closures. *J. Atmos. Sci.* 45:1837–1849. - Stephens, G. L., Gabriel, P. M., Tsay, S.-C. (1991). Statistical radiative transport in one-dimensional media and its application to the terrestrial atmosphere. *Transp. Theory Statist. Phys.* 20:139–175. - Taine, J., Bellet, F., Leroy, V., Iacona, E. (2010). Generalized radiative transfer equation for porous medium upscaling: Application to the radiative Fourier law. *International Journal of Heat and Mass Transfer* 53:4071–4081. - West, B., Bologna, M., Grigolini, P. (2003). *Physics of Fractal Operators*. New York: Springer Verlag. - Xu, F., Davis, A. B., Sanghavi, S. V., Martonchik, J. V., Diner, D. J. (2012). Linearization of Markov chain formalism for vector radiative transfer in a plane-parallel atmosphere/surface system. Appl. Opt. 51:3491–3507. - Xu, F., Davis, A. B., West, R. A., Esposito, L. W. (2011). Markov chain formalism for polarized light transfer in plane-parallel atmospheres, with numerical comparison to the Monte Carlo method. Opt. Express 19:946–967. - Xu, F., Davis, A. B., West, R. A., Martonchik, J. V., Diner, D. J. (2011). Markov chain formalism for vector radiative transfer in a plane-parallel atmosphere overlying a polarizing surface. Opt. Lett. 36:2083–2085. # APPENDIX A: MARKOV CHAIN FORMALISM FOR GENERALIZED RADIATIVE TRANSFER For "literal" 1D RT ("d=1" in the main text), the plane-parallel medium becomes a finite line segment $[0,\tau^*]$ and each layer is bounded by two adjacent "nodes" on such a line. Accordingly, the phase function describes light scattering in only two possible directions: forward (with probability p_+) and backward (with probability $p_-=1-p_+$). These probabilities are conveniently parameterized in Table 1 as $p_\pm=(1\pm g)/2$ where g is the mean cosine of the scattering angle θ_s , which is either +1 ($\theta_s=0$) or -1 ($\theta_s=\pi$). Thus, $g=(+1)\times p_++(-1)\times p_-$ is between -1 and +1, and +10 (isotropic scattering) leads to +10 +11. To construct a computational Markov chain model, we discretize the medium into N "layers" (subsegments) so that each one has an optical thickness $\Delta \tau_n = \tau_n - \tau_{n-1}$ $(1 \le n \le N)$ with $\tau_0 = 0$ and $\tau_N = \tau^*$. Moreover, we set the positive τ -axis downward (or rightward, as in Figure 3); that way, the solar source is at the upper (or left, as in Figure 3) boundary at $\tau = \tau_0 = 0$. Markov chain formalism, applied to computational RT in particular, describes a spatio-directional distribution of "particles" executing random walks with no memory beyond the present state. It has two key ingredients: (i) the initial distribution across all possible "states" (position on grid and direction of propagation), and (ii) the transition matrix, which describes the probability of a particle to jump from any given state to any other. #### **A**.1. **Initial Light Distribution** The initial amount of light in the *n*th layer moving in direction i = 0 (downward) or i = 1 (upward) is created by a single scattering of the solar light that directly propagates from the upper boundary to the layer without suffering a collision. Assuming a uniform source of diffuse light in the layer, the first scattering redistributes (according to Bernoulli trial probabilities p_{\pm}) the solar light stopped in the layer through
scattering. Adopting conventional notation from Markov chain theory, we thus have the following fluxes in each direction (i = 0,1) per unit of optical distance: $$\Pi_{0,(n,i)} = -F_0 \omega p(\Delta \theta_{i0}) \frac{1}{\Delta \tau_n} \int_{\tau_{n-1}}^{\tau_n} \dot{T}_a(\tau) d\tau = -F_0 \omega p(\Delta \theta_{i0}) \frac{T_a(\tau_n) - T_a(\tau_{n-1})}{\Delta \tau_n}, \tag{A.1}$$ where F_0 is the incident flux at $\tau = 0$ (which we can assume is unity without loss of generality), ω is the single scattering albedo, $p(\Delta\theta_{i0})$ is the phase function, with $\Delta\theta_{i0}$ denoting the scattering angle formed between the incidence angle $\theta_0 = 0$ and the internal source angle θ_i : $\Delta \theta_{i0} = |\theta_i - \theta_0|$. For downward propagation (i = 0), $\theta_i = 0$ and $\Delta \theta_{i0} = 0$ resulting in $p(\Delta \theta_{i0}) = p_+$, while for upward propagation (i = 1), $\theta_i = \pi$ and $\Delta \theta_{i0} = \pi$ resulting in $p(\Delta \theta_{i0}) = p_-$. Lastly, $T_a(\tau)$ denotes here the generalized transmission law in Equation (34) of the main text, assuming unitary mean extinction $(\bar{\sigma}=1)$, while $-T_a(\tau)>0$ is the absolute value of its derivative, denoted $|T_a(\tau)|$ in the main text. Recall that $T_a(\tau) = -\dot{T}_a(\tau) = \exp(-\tau)$ when $a = \infty$. #### A.2. **Transition Matrix** The transition matrix \mathbf{Q} (continuing to follow conventional notation from Markov chain theory) describes a particle's change from state (n,i), meaning in layer n and going in direction i, into another state (n',j). Imagine light traveling from the nth to n'th layer, extinguished in the n'th layer in its original direction i, and is then scattered into the new direction j. Each element $Q_{(n',j),(n,i)}$ of \mathbf{Q} quantifies the probability of such a change: $$Q_{(n',j),(n,i)} = \begin{cases} -\frac{1}{\Delta \tau_{n}} \int_{\tau_{n-1}}^{\tau_{n}} \int_{\tau_{n'-1}}^{\tau_{n'}} \dot{T}_{a}(\tau - x) \omega p(\Delta \theta_{ji}) dx d\tau, n > n' \\ (1 - P_{\text{esc}}) \omega p(\Delta \theta_{ji}), & n = n' \\ -\frac{1}{\Delta \tau_{n}} \int_{\tau_{n-1}}^{\tau_{n}} \int_{\tau_{n'-1}}^{\tau_{n'}} \dot{T}_{a}(x - \tau) \omega p(\Delta \theta_{ji}) dx d\tau, n < n' \end{cases}$$ (A.2) where $\Delta \theta_{ji} = |\theta_j - \theta_i|$ is the scattering angle and the average escaping probability of a particle leaving nth layer is $$P_{\rm esc} = \frac{1}{\Delta \tau_n} \int_0^{\Delta \tau_n} T_a(\tau) d\tau. \tag{A.3}$$ Note in (A.2) the finite probability in the discrete world of the particle remaining in the same layer. Equation (A.2) is evaluated analytically. For n > n': $$\begin{split} Q_{(n',j),(n.i)} &= -\omega p(\Delta \theta_{ji}) \frac{1}{\Delta \tau_n} \int_{\tau_{n-1}}^{\tau_n} \int_{\tau_{n'-1}}^{\tau_{n'}} \dot{T}_a(\tau - x) \mathrm{d}x \mathrm{d}\tau \\ &= -\omega p(\Delta \theta_{ji}) \frac{1}{\Delta \tau_n} \int_{\tau_{n-1}}^{\tau_n} \left[T_a(\tau - \tau_{n'-1}) - T_a(\tau - \tau_{n'}) \right] \mathrm{d}\tau \\ &= -\omega p(\Delta \theta_{ji}) \frac{1}{\Delta \tau_n} \left\{ \left[F(\tau_n, \tau_{n'-1}) - F(\tau_{n-1}, \tau_{n'-1}) \right] - \left[F(\tau_n, \tau_{n'}) - F(\tau_{n-1}, \tau_{n'}) \right] \right\}, \end{split} \tag{A.4}$$ where $$F(\tau, x) = \int T_a(\tau - x) d\tau = \begin{cases} \ln(\tau - x + 1), & a = 1\\ -\frac{a}{a - 1} \left[\frac{\tau - x}{a} + 1\right]^{-(a - 1)}, & a \neq 1 \end{cases}$$ (A.5) including $-\exp[-(\tau - x)]$ when $a = \infty$. For n < n': $$\begin{split} Q_{(n',j),(n,i)} &= -\omega p(\Delta \theta_{ji}) \frac{1}{\Delta \tau_n} \int_{\tau_{n-1}}^{\tau_n} \int_{\tau_{n'-1}}^{\tau_{n'}} \dot{T}_a(x-\tau) \mathrm{d}x \mathrm{d}\tau \\ &= -\omega p(\Delta \theta_{ji}) \frac{1}{\Delta \tau_n} \Big\{ \left[F(\tau_{n'-1}, \tau_n) - F(\tau_{n'-1}, \tau_{n-1}) \right] \\ &- \left[F(\tau_{n'}, \tau_n) - F(\tau_{n'}, \tau_{n-1}) \right] \Big\}. \end{split} \tag{A.6}$$ Finally, for n = n': $$Q_{(n',j),(n,i)} = \omega p(\Delta \theta_{ji})(1 - P_{\text{esc}}) = \omega p(\Delta \theta_{ji}) \frac{1}{\Delta \tau_n} \left\{ \Delta \tau_n - \left[F(\Delta \tau_n, 0) - F(0, 0) \right] \right\}, \tag{A.7}$$ where F(0, 0) = 0 for a = 1, and -a/(a-1) for $a \neq 1$ (-1 when $a = \infty$). #### A.3. **Markov Chain Model** With the initial light distribution vector Π_0 and transition matrix \mathbf{Q} , multiple light scattering processes in the spatially correlated stochastic medium with a general (exponential or not) transmission law or propagation kernel can be expressed in the form of a matrix series, namely, $$\Pi_{\text{tot}} = \Pi_0 + \mathbf{Q}\Pi_0 + \mathbf{Q}\mathbf{Q}\Pi_0 + \dots = (\mathbf{E} - \mathbf{Q})^{-1}\Pi_0,$$ (A.8) where **E** is the identity matrix, and Π_0 , $\mathbf{Q}\Pi_0$, $\mathbf{Q}\mathbf{Q}\Pi_0$, ... represent the contributions from first, second, third, and higher orders of scattering, respectively. The total diffusely reflected $(R_{\rm dif})$ and transmitted $(T_{\rm dif})$ light are contributed by different layers, namely, $$F_0 R_{\text{dif}} = I_{\text{dif,up}}^{\text{top}} = \sum_{n=1}^{N} \Pi_{\text{tot},(n,1)} \bar{T}_a(n,0) \Delta \tau_n,$$ (A.9) $$F_0 T_{\text{dif}} = I_{\text{dif,dn}}^{\text{bot}} = \sum_{n=1}^{N} \Pi_{\text{tot},(n,0)} \bar{T}_a(n, \tau^*) \Delta \tau_n,$$ (A.10) at the top and bottom of medium, respectively. For consistency with the assumption of uniform source distribution in every layer, an average transmission is used for the particles leaving the nth layer for a given location x in the medium, namely, $$\bar{T}_{a}(n,x) = \begin{cases} \frac{1}{\Delta \tau_{n}} \int_{\tau_{n-1}}^{\tau_{n}} T_{a}(\tau - x) d\tau, & x \leq \tau_{n-1} \\ \frac{1}{\Delta \tau_{n}} \int_{\tau_{n-1}}^{\tau_{n}} T_{a}(x - \tau) d\tau, & x \geq \tau_{n}. \end{cases}$$ (A.11) Invoking Equation (A.5), the expressions become $$\bar{T}_{a}(n,x) = \begin{cases} \frac{1}{\Delta \tau_{n}} \left[F(\tau_{n}, x) - F(\tau_{n-1}, x) \right], & x \leq \tau_{n-1} \\ -\frac{1}{\Delta \tau_{n}} \left[F(x, \tau_{n}) - F(x, \tau_{n-1}) \right], & x \geq \tau_{n}. \end{cases}$$ (A.12) Finally, to compute the diffuse intensity field at the top and bottom of the nth layer, (A.9) and (A.10) should be generalized to $$I_{\text{dif,up}}^{(n)} = \sum_{k=n}^{N} \Pi_{\text{tot},(k,1)} \bar{T}_a(k, \tau_{n-1}) \Delta \tau_n, \tag{A.13}$$ $$I_{\text{dif,dn}}^{(n)} = \sum_{k=1}^{n} \Pi_{\text{tot},(k,0)} \bar{T}_a(k,\tau_n) \Delta \tau_n.$$ (A.14) Sums J and differences F of these quantities, as defined from (45) and (46), are plotted in Figure 3 for a variety of parameters $\{\omega, g, a\}$ when $\tau^* = 10$. ### A.4. Energy Conservation We have the following energy conservation when $\omega = 1$ (no absorption), after including the directly transmitted light $T_a(\tau^*)$: $$R_{\text{dif}} + T = R_{\text{dif}} + [T_{\text{dif}} + T_a(\tau^*)] = 1.$$ (A.15) This identity was used as a first verification test for the Markov chain code. Other tests are described in §4.3 of the main text. #### A.5. Relation to Quantities and Methods Used in Main Text The way the formulation of the literal 1D RT problem is derived from the first principles of Markov chain theory is interesting because we arrive immediately at the Neumann series solution of a discrete version of the ancillary integral form of the RTE for d=1, namely, Equation (53) in the main text. Indeed, the large-but-finite state vector $\Pi_{\rm tot}$ is nothing more than a discrete version of the source function $S_{\pm}(\tau)$ as can be seen already by comparing (A.1) for its initial value Π_0 and the source term $Q_{S\pm}(\tau)$ in Equation (54), paying attention to definitions rather than to notations. Consequently, the large system of coupled linear equations that is solved in (A.8), namely, $\Pi_{\rm tot} = \mathbf{Q}\Pi_{\rm tot} + \Pi_0$, is nothing more than a discrete version of the generalized ancillary integral RTE in Equation (53), solved formally in Equation (55). The transition matrix \mathbf{Q} is therefore just a discretized version of the kernel $K_S(\tau',\pm';\tau,\pm)$ for that integral equation, written out explicitly in Equation (53). Finally, boundary-leaving and internal radiances are obtained from the known $\Pi_{\rm tot}$ with (A.9)–(A.10) and (A.13)–(A.14) respectively. These are simply the discrete-space counterparts of the formal solution of the 1D RTE, as used in generalized RT to compute $I_{\pm}(\tau)$ from $S_{\pm}(\tau)$, once it is a known quantity; its expression for d=1 can be seen in Equation (56). Before closing, it is important to recall that the Monte Carlo method in linear transport/RT theory is put on a solid mathematical footing using the same Markov chain concepts as used here (Marchuk et al., 1980). Finally, we recall that the key assumption in our *generalized* RT theory is to modify all the spatial integral expressions without requiring that there be a differential formulation from which they are normally derived.